

GOPS **ZAKLICZYN**

Strategia Rozwiązywania Problemów Społecznych **Gminy Zakliczyn** na lata 2021-2027

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027

Strategia została opracowana w związku z realizacją projektu „Aktywni seniorzy w cyfrowym Zakliczynie”, współfinansowanego ze środków Unii Europejskiej w ramach Programu Operacyjnego Pomoc Techniczna 2014-2020.

Fundusze Europejskie
Pomoc Techniczna

**Rzeczpospolita
Polska**

Unia Europejska
Fundusz Spójności

Dokument powstał na zlecenie Urzędu Miejskiego w Zakliczynie, a jego głównymi autorami są eksperci i interesariusze lokalni oraz konsultanci FRDL Małopolskiego Instytut Samorządu Terytorialnego i Administracji z Krakowa, którzy prowadzili proces strategiczny.

Okładka zaprojektowana przy użyciu zasobów z portalu Freepik.com. Autorstwo zdjęć: senivpetro.

Spis treści

Wprowadzenie	3
Diagnoza	5
Ogólna charakterystyka gminy	5
Demografia	6
Stan ludności	6
Procesy demograficzne	10
Prognoza demograficzna	13
Gospodarka i rynek pracy	14
Działalność gospodarcza	14
Rynek pracy	17
Polityka społeczna i bezpieczeństwo publiczne	22
Pomoc społeczna	22
Zaplecze instytucjonalne pomocy społecznej i współpraca międzysektorowa	28
Finanse	30
Ochrona zdrowia	31
Bezpieczeństwo publiczne	32
Kapitał społeczny	37
Fundacje, stowarzyszenia, organizacje społeczne	37
Kultura	39
Sport	40
Wychowanie przedszkolne	42
Edukacja szkolna	43
Podsumowanie	48
Analiza SWOT w zakresie polityki społecznej gminy Zakliczyn	49
Wizja i misja polityki społecznej gminy Zakliczyn do 2027 roku	56
Plan operacyjny Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027	57
DZIECI, MŁODZIEŻ I RODZINA	61
OSOBY STARSZE I ICH BLISCY	70
OSOBY CHORE, DOTKNIĘTE LUB ZAGROŻONE NIEPEŁNOSPRAWNOŚCIAMI I ICH BLISCY	75
OSOBY O TRUDNEJ SYTUACJI NA RYNKU PRACY, BEZROBOTNE, UBOGIE, W TRUDNEJ SYTUACJI MIESZKANIOWEJ, BEZDOMNE I INNE WYMAGAJĄCE WSPARCIA, AKTYWIZACJI I INTEGRACJI	80
WSPÓLNOTA LOKALNA	84
Zgodność Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 z wytycznymi i założeniami zawartymi w dokumentach wyższego rzędu	87
System wdrażania, monitorowania, ewaluacji i aktualizacji Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027	92
Ramy finansowe realizacji Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027	95

Wprowadzenie

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 jest dokumentem, który stanowi podstawę do realizacji kierunków interwencji społecznych, mających przyczynić się do poprawy jakości życia mieszkańców. Dotyczy to w szczególności tych mieszkańców, którzy są zagrożeni lub dotknięci marginalizacją i wykluczeniem społecznym, aby w konsekwencji doprowadzić do ich aktywizacji i integracji ze społecznością lokalną.

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 została opracowana dla mieszkańców i przy ich współudziale. Dokument uświadamia społeczność lokalną skalę zjawisk i problemów społecznych oraz wychodzi naprzeciw jej potrzebom, natomiast dla samorządu stanowi kompleksowy i uporządkowany zbiór celów, działań i metod, ukierunkowanych na wprowadzenie skutecznych rozwiązań w obszarze przeciwdziałania i rozwiązywania problemów społecznych.

Oparcie funkcjonowania polityki społecznej na długofalowym planowaniu i przejrzystych celach pomaga zarządzać sferą społeczną (skutecznie zapobiegać i rozwiązywać problemy społeczne) i ułatwia pozyskiwanie funduszy zewnętrznych na realizację interwencji społecznych (co szczególnie ważne w kontekście nowego okresu budżetowania Unii Europejskiej na lata 2021-2027). Pozwala również na zintegrowanie i skoordynowanie działań różnych instytucji i podmiotów, działających na polu polityki społecznej (jednostek samorządu terytorialnego różnych szczebli, podmiotów polityki społecznej, gospodarki, rynku pracy i zatrudnienia, organizacji pozarządowych i innych) wokół potrzeb i oczekiwań głównych odbiorców tej polityki, nadrzędnego kierunku działań (misja polityki społecznej w gminie) oraz kluczowych problemów i pożądanых interwencji w tej sferze.

Jednocześnie potrzeba opracowania tego dokumentu ma swoje źródło w regulacjach normatywnych. Zgodnie z artykułem art. 17.1. Ustawy z dnia 12 marca 2004 roku o pomocy społecznej do zadań własnych gminy o charakterze obowiązkowym należy opracowanie i realizacja gminnej strategii rozwiązywania problemów społecznych ze szczególnym uwzględnieniem programów pomocy społecznej, profilaktyki i rozwiązywania problemów alkoholowych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka. Strategia zawiera w szczególności diagnozę sytuacji społecznej, określenie celów strategicznych i operacyjnych polityki społecznej oraz kierunków niezbędnych działań, opis sposobu realizacji strategii oraz jej ram finansowych, a także wskaźników realizacji działań.

W swoich założeniach Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 kontynuuje politykę społeczną określoną w poprzedniej wersji dokumentu, ogniskując się na głównych podmiotach tej polityki. Stanowi dokument wykonawczy dla obowiązującej Strategii Rozwoju Gminy Zakliczyn na lata 2021-2030, odnosząc się w szczególności do wskazanego w niej celu operacyjnego 4.2. Zapewnienie dostępności wysokiej jakości usług społecznych i zdrowotnych. Jest to cel w ramach obszaru dotyczącego kapitału ludzkiego i społecznego, ukierunkowanego na stworzenie systemu usług publicznych wysokiej jakości, dostosowanego do potrzeb i oczekiwań społecznych, odpowiadającego wyzwaniom współczesności, gwarantującego rozwój indywidualny mieszkańców i całej wspólnoty samorządowej gminy. Jednocześnie dokument jest spójny z dokumentami strategicznymi i branżowymi na poziomie ponadlokalnym, w tym ze Strategią Rozwoju Województwa „Małopolska 2030”.

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 powstała w ramach projektu „Aktywni seniorzy w cyfrowym Zakliczynie”, współfinansowanego ze środków Unii Europejskiej w ramach Programu Operacyjnego Pomoc Techniczna 2014-2020.

Przyjęta metodyka prac nad Strategią Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 obejmowała eksperckie opracowanie diagnozy oraz ekspercko-partnerską budowę planu strategicznego. Partycypacja odbywała się przede wszystkim poprzez spotkania z udziałem zróżnicowanego grona interesariuszy polityki społecznej oraz zespołu Gminnego Ośrodka Pomocy Społecznej w Zakliczynie. Proces prowadzili eksperci FRDL Małopolskiego Instytutu Samorządu Terytorialnego i Administracji z Krakowa (m.in. Dawid Hoinkis). W ten sposób powstał projekt dokumentu, który został następnie poddany dodatkowym konsultacjom społecznym. Finalna wersja strategii stanowi zatem syntezę świadomych wyborów i rekomendacji, sformułowanych w ramach szerokiej debaty publicznej. Daje to nadzieję na jej partnerską, efektywną realizację w kolejnych latach obowiązywania.

Diagnoza

Ogólna charakterystyka gminy

Gmina Zakliczyn administracyjnie przynależy do powiatu tarnowskiego, stanowiąc jedną z 16 jednostek, wchodzących w jego skład. Odległość Zakliczyna od Tarnowa, stanowiącego główny ośrodek administracyjno-usługowy, kulturalny, edukacyjny i gospodarczy tej części Małopolski, wynosi niespełna 25 km – natomiast ze względu na dość duży obszar, jaki zajmuje gmina, dostrzegalna jest rozpiętość tej odległości pomiędzy poszczególnymi jej sołectwami. Nieco bliżej położone są niewielkie, kilkutysięczne miasteczka, pełniące funkcję lokalnych ośrodków administracyjnych i usługowych: Wojnicz (około 13 km od centrum Zakliczyna), Ciężkowice (około 18 km) oraz Czchów (około 15 km) – położony najbliżej, ale z racji ukształtowania terenu najtrudniej dostępny. W kontekście rozwoju gminy Zakliczyn ich znaczenie i oddziaływanie jest śladowe. Obszar zajmowany przez gminę Zakliczyn wynosi 12 206 ha (122 km²), co stanowi 8,64% powierzchni całego powiatu. Tworzą ją 24 miejscowości – 23 sołectwa oraz położony w centralnej części Zakliczyna, historyczne miasteczko, które 1 stycznia 2006 r. odzyskało prawa miejskie.

Według stosowanej w większości opracowań regionalizacji fizycznogeograficznej Polski autorstwa J. Kondrackiego, obszar jednostki przynależy do trzech mezoregionów: Pogórza Ciężkowickiego (północno-wschodnia część gminy – rejon Wróblowic), Pogórza Wiśnickiego (północ gminy – rejon Gwoźdźca i Melsztyna) oraz Pogórza Rożnowskiego, które pokrywa największą część jednostki, w tym sam Zakliczyn. Gmina posiada zróżnicowany krajobraz za sprawą Dunajca i jego doliny, przecinających jej teren równoleżnikowo. O ile północna i południowa część gminy to urozmaicony, silnie pofałdowany krajobraz częściowo zalesionych wzniesień (z wysokością około 500 m. n.p.m.), poprzecinanych wąskimi obniżeniami o dość stromych spadkach (gdzie głównie koncentruje się zabudowa mieszkalna), o tyle jej centralna część jest rozległą, dość płaską doliną rzeczną. Taka rzeźba terenu przekłada się na występowanie dwóch zagrożeń, typowych dla obszaru pogórzy karpackich – osuwisk oraz powodzi i podtopień. Większe kompleksy leśne na terenie gminy Zakliczyn zajmują przede wszystkim południową część jednostki, na południe od linii Filipowice – Stróże – Zdonia. Lasy, głównie mieszane, porastają tam wzniesienia Pogórza Rożnowskiego. Nieco mniejsze kompleksy leśne porastają wzniesienia na lewym brzegu Dunajca, na czele z szerokim garbem oddzielającym Charzewice i Melsztyn od Gwoźdźca. Lasy te w części eksploatowane są gospodarczo. Drugim, jeszcze istotniejszym zasobem naturalnym, występującym na terenie gminy Zakliczyn, są złoża kruszyw (głównie żwiru), występujące w sąsiedztwie koryta Dunajca, częściowo wykorzystywane gospodarczo, a w perspektywie tereny powyrobowiskowe planowane są na cele rekreacyjne.

Gmina Zakliczyn charakteryzuje się przeciętną dostępnością komunikacyjną. Przez jej obszar przebiegają dwie drogi wojewódzkie – biegnąca równoleżnikowo DW980 oraz południkowo DW975, z odcinkiem wspólnym Roztoka – Zakliczyn z mostem na Dunajcu. Z punktu widzenia gminy Zakliczyn najistotniejszą rolę pełni DW975, która umożliwia najszybszy dojazd przez Wojnicz do Tarnowa. Z kolei DW980, łącząca się w nieodległym Jurkowie (gmina Czchów) z DK75, stanowi najszybszą trasę łączącą Kraków z rejonem Gorlic – wpływa to na natężenie ruchu tranzytowego, ale jednocześnie zapewnia Zakliczynowi bezpośrednią komunikację z Krakowem, głównie za sprawą połączeń z i do Gorlic. Pozostała komunikacja zbiorowa na terenie jednostki opiera się przede wszystkim o połączenia mikrobusowe, prowadzone przez przewoźników prywatnych. Komunikacja funkcjonuje głównie w dni robocze od poniedziałku do piątku, znacząco ograniczona jest w soboty, niedziele i święta. Innym jej mankamentem jest niewielka dostępność pojazdów dla osób o ograniczonych możliwościach ruchowych oraz rodziców z małymi dziećmi (przewóz wózków dziecięcych). W trzecim kwartale 2019 r. gmina uruchomiła przy wsparciu z Funduszu Rozwoju Przewozów Autobusowych własną komunikację publiczną składającą się z 3 linii obsługujących głównie jej południową część (w sumie 10

par kursów w dni robocze w rejonie miejscowości Paleńnica przy braku jakichkolwiek połączeń np w kierunku północnym). W drugiej połowie 2020 roku Urząd Marszałkowski Województwa Małopolskiego uruchomił linię użyteczności publicznej relacji Tarnów - Zakliczyn - Nowy Sącz. Jest to (nie licząc dowozów pracowniczych do tarnowskich "Azotów") jedyne połączenie autobusowe poza gminę funkcjonujące przez wszystkie dni w roku. Oferta 4 par połączeń dziennie nie rozwiązuje problemów mieszkańców związanych np. z dojazdem do pracy do Nowego Sącza w godzinach porannych oraz z powrotem (podobnie jak powrót z Tarnowa w godzinach wieczornych). Problemem jest także brak sprawnego połączenia autobusowego ze stolicą sąsiedniego powiatu - Brzeskiem, a także "związaną" z Zakliczynem miejscowością Janowice w gminie Pleśna (i dalej drogą powiatową do Tarnowa). Głównie starsi mieszkańcy zwracają także uwagę na brak bezpośredniego połączenia ze szpitalem w Tuchowie. Nie istnieje także jakiegokolwiek połączenie z sąsiednią gminą Ciężkowice pomimo faktu, iż w tej gminie mieszkają uczniowie uczęszczający do zakliczyńskiej szkoły średniej (Jastrzębia, Kąśna Dolna).

Demografia

Stan ludności

Liczba ludności, która zamieszkuje gminę Zakliczyn, różni się – choć nieznacznie – w zależności od źródła. Według danych UM Zakliczyn na koniec 2020 r. zamieszkiwało ją 12 545 osób. Najbardziej aktualna informacja w Banku Danych Lokalnych GUS odnosi się do roku 2019¹ i wskazuje na 12 488 mieszkańców. Opierając się na tym pierwszym źródle można stwierdzić, że do najbardziej ludnych miejscowości należały: Zakliczyn (1 539 mieszkańców), Lusławice (977) i Wesołów (955). Na drugim biegunie, z najmniejszą liczbą mieszkańców, znajdują się sołectwa: Jamna (106), Melsztyn (195) i Roztoka (254). Dane uwidaczniają nieznaczny wzrost liczby mieszkańców – wyniósł on, w zależności od źródła, +78 (GUS, 2015-2019) lub +58 (UM, 2016-2020) osób, co przełożyło się na zmianę na poziomie +0,63% (GUS) lub +0,46% (UM).

Opierając się na danych UM Zakliczyn, wzrost liczby mieszkańców odnotowano w 14 miejscowościach gminy – w ujęciu procentowym największy wystąpił w najmniej ludnej Jamnej (+19,1%), a także w Kończyskach (+7,0%) i Faściszowej (+5,0%). Z kolei ubytek charakteryzował przede wszystkim sołectwa: Dzierżaniny (-6,4%) i Ruda Kameralna (-4,8%). Mieszkańców straciło także miasteczko Zakliczyn (-2,8%). W ujęciu ogólnym można zauważyć, że wzrost liczby mieszkańców wystąpił w miejscowościach położonych w centralnej oraz wschodniej części gminy. Można przypuszczać, że ma to związek z najdogodniejszą (pod względem kilometrowym i czasowym) dostępnością do Tarnowa oraz dobrą dostępnością do usług publicznych zlokalizowanych w Zakliczynie – tym bardziej, że spadek liczby mieszkańców najwyraźniej dostrzegalny jest „na drugim końcu” gminy, w jej południowo-zachodnich rejonach. Pogłębianie się tego zjawiska może doprowadzić do rozwarstwienia się procesów rozwojowych i pojawienia się nowych wyzwań społecznych w obrębie jednostki.

¹ Informacje w ramach Banku Danych Lokalnych publikowane są z około rocznym opóźnieniem, dlatego większość analiz dotyczy okresu 2015-2019/2020. W diagnozie korzystano głównie z tego źródła, aby umożliwić porównania z innymi jednostkami. Dane częściowo uzupełniano najbardziej aktualnymi (2020) danymi Urzędu Miejskiego w Zakliczynie oraz Ośrodka Pomocy Społecznej w Zakliczynie, ale wtedy nie był realizowany benchmarking.

Wykres 1: Zmiana liczby ludności gminy Zakliczyn (2015-2019)

Źródło: Opracowanie własne na podstawie danych BDL GUS i UM Zakliczyn

Rysunek 1: Liczba mieszkańców na koniec 2020 r. oraz przyrost liczby mieszkańców [%] w poszczególnych miejscowościach gminy Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych UM Zakliczyn

Rysunek 2: Zmiana liczby mieszkańców [%] w gminie Zakliczyn i gminach ościennych (2015-2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Dodatkowych informacji o strukturze demograficznej jednostki dostarcza analiza jej mieszkańców pod względem ekonomicznych grup wieku – najczęściej przyjmowanym podziałem jest ten na grupę przedprodukcyjną (poniżej 18 lat), produkcyjną (do 60 lub 65 lat, w zależności od płci) oraz poprodukcyjną. W takim ujęciu gmina Zakliczyn prezentuje się dość korzystnie zarówno na tle porównawczym złożonym z gmin ościennych, jak i w zestawieniu z danymi dla powiatu i województwa. Posiadane przez analizowaną jednostkę 20,5% osób w wieku poniżej 18 lat to więcej niż w przypadku powiatu (19,3%), regionu (19,0%) oraz gmin: Dębno, Ciężkowice, Pleśna i Wojnicz. Z kolei odnotowany poziom osób w wieku poprodukcyjnym – 17,7% jest niższy od średniej wojewódzkiej (20,4%) oraz powiatowej (18,1%), a także od większości porównywanych jednostek.

Wykres 2: Struktura demograficzna gminy Zakliczyn (2015-2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Wykres 3: Struktura demograficzna wybranych jst (2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Rysunek 3: Odsetek [%] osób w wieku 65 lat i więcej w gminie Zakliczyn i gminach ościennych (2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Pomimo relatywnie korzystnej sytuacji demograficznej gminy, na którą wpływa stabilna liczba ludności oraz przewaga grupy najmłodszej nad najstarszą, zwracają uwagę trendy obserwowane na przestrzeni ostatnich kilku lat. W okresie 2015-2019 odsetek osób w wieku przedprodukcyjnym ulegał nieznacznym wahaniom, pozostając na w miarę stałym poziomie (wartości graniczne 20,2% i 20,7%), sukcesywnie wzrastał natomiast odsetek osób w wieku poprodukcyjnym. Choć wzrost na przestrzeni analizowanego pięciolecia – wynoszący 0,9 punktu procentowego – jest nieznaczny, należy zakładać, że zjawisko to będzie się nasilać. Gmina Zakliczyn nie stanie się pod tym względem odosobnionym przypadkiem – „starzenie się” społeczeństwa jest obserwowane z różnym nasileniem w skali całego

kraju i wymaga odpowiedniej polityki rozwoju, realizowanej zarówno na szczeblu centralnym, jak i lokalnym, uwzględniającej m.in. działania na rzecz poprawy dzietności oraz zmiany w systemie usług publicznych (pomoc społeczna, ale również edukacja, ochrona zdrowia itd.)

Uzupełnienie obrazu sytuacji demograficznej na terenie gminy stanowi wskaźnik starości, prezentujący odsetek osób w wieku 65 lat i więcej w ogólnej liczbie ludności. Ten w gminie Zakliczyn w 2019 r. osiągnął wartość 15,0% – zbliżoną do całego powiatu (15,1%), ale póni co niższą od regionalnej (17,0%). Zauważalny natomiast jest jego wzrost – w 2015 r. wynosił on 14,1%. Wzrosty odnotowano w każdej z gmin tła porównawczego. Stanowi to dodatkowe potwierdzenie opisanego wcześniej zjawiska.

Procesy demograficzne

Spośród czynników, mających wpływ na kształtowanie się sytuacji demograficznej w danej jednostce, szczególnie istotne znaczenie ma przyrost naturalny, czyli stosunek urodzeń żywych do liczby zgonów. Dane statystyczne dotyczące gminy Zakliczyn, publikowane przez BDL GUS, wskazują, że w 4 na 5 lat objętych analizą liczba urodzeń przekraczała liczbę zgonów – wyjątek stanowił jedynie rok 2016. Trzeba t zaznaczyć dużą zmienność rok do roku. W 2019 r. wartość wskaźnika przyrostu naturalnego w przeliczeniu na 1000 mieszkańców wyniosła +0,56 – mniej od większości gmin tła porównawczego, powiatu (+1,02) i regionu (+1,16), ale już analizując rok wcześniej parametr w gminie Zakliczyn znacząco je przekraczał (3,07).

Wykres 4: Przyrost naturalny w przeliczeniu na 1000 osób w wybranych jst (2015-2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Rysunek 4: Przyrost naturalny w przeliczeniu na 1000 mieszkańców [osoby] w gminie Zakliczyn i gminach ościennych (2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Kolejną składową, wpływającą na liczbę ludności w danej gminie, jest saldo migracji (wewnętrznych i zagranicznych). Wartości parametrów w gminie Zakliczyn, przeliczane na 1000 mieszkańców, przez cały okres 2015-2019 były dodatnie w przypadku migracji zagranicznych, co świadczy o przewadze powrotów nad wyjazdami. Pod względem migracji wewnętrznych parametr podlegał wahaniom, notując zarówno wartości ujemne (lata 2015, 2017), jak i dodatnie (2016, 2018, 2019). Stanowiąc syntezę obydwu wskaźników saldo migracji ogółem kształtowało się jednak głównie na poziomie powyżej zera. Zwraca pod tym względem uwagę rok 2019, w którym wartość odnotowana w gminie Zakliczyn (+3,37) przekroczyła tę dla powiatu (-0,97) i województwa (+2,02). Pomimo nieregularności trendu można uznać, że zjawisko migracji przyczynia się do wzrostu liczby mieszkańców gminy Zakliczyn – przypuszczalnie wpływ na to mają przede wszystkim przesiedlenia dotychczasowych mieszkańców Tarnowa, a także powroty z zagranicy. Jest to zjawisko korzystne dla struktury demograficznej gminy, bowiem statystyki BDL GUS pokazują, że na koniec 2019 r. liczba ludności Polski wyniosła 38,4 mln osób, tj. o prawie 29 tys. mniej niż w końcu roku 2018. W 2019 r. liczba ludności zwiększyła się tylko w 4 województwach: pomorskim (stopa przyrostu wyniosła 0,45%), mazowieckim (0,37%), właśnie małopolskim (0,30%) oraz wielkopolskim (0,14%). Na korzystny wynik Małopolski mają wpływ dodatni zarówno przyrost naturalny, jak i saldo migracji – przez cały okres 2015-2019 wartość parametru w tym drugim przypadku pozostawała, w odróżnieniu od powiatu tarnowskiego, na dodatnim poziomie.

Wykres 5: Saldo migracji ogółem w przeliczeniu na 1000 osób w wybranych jst (2015-2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Pewnego rodzaju uzupełnieniem danych dotyczących demografii może być wskaźnik obrazujący liczbę pozwoleń i zgłoszeń budowy dla budynków mieszkalnych, udzielanych przez Starostwo Powiatowe w Tarnowie. Dane te w rozbiciu na poszczególne gminy udostępniane są od zaledwie 3 lat, ale mimo tak krótkiego czasu uwidacznia się dość duża atrakcyjność osiedleńcza gminy Zakliczyn – w zestawieniu z wszystkimi 16 gminami tworzącymi powiat tarnowski analizowana jednostka zajmowała w 2018 i 2019 r. piątą, a w 2020 r. szóstą lokatę, notując odsetek pozwoleń i zgłoszeń na poziomie odpowiednio 8,1%, 7,9% i 6,3%. Większą popularnością cieszyły się gminy: Lisia Góra, Skrzyszów, Tarnów (gmina wiejska), Tuchów i (jedynie w 2020 r.) Pleśna. Warto zauważyć, że w gronie tym nie ma wszystkich gmin bezpośrednio sąsiadujących z Tarnowem, jak również i to, że wartość parametru dla Zakliczyna jest wyższa niż w przypadku położonego nieco korzystniej względem Tarnowa Wojnicza.

Wykres 6: Odsetek [%] pozwoleń na budowę i zgłoszeń budowy budynków mieszkalnych w gminach powiatu tarnowskiego (2018-2020)

Źródło: Opracowanie własne na podstawie BDL GUS

Mając na uwadze, że prezentowana analiza bazuje na danych BDL GUS, który uwzględnia statystykę widoczną w rejestrach, a nie faktyczny stan ludności, który – jak uczy doświadczenie w przypadku gmin o charakterze zbliżonym do analizowanej – jest niższy (głównie za sprawą stałych migracji młodych do większych miast, pomimo pozostawania zameldowanym w miejscu urodzenia czy dorastania), to sytuacja demograficzna gminy Zakliczyn może być nieco gorsza.

Prognoza demograficzna

Wykres 7: Prognoza zmian liczby ludności [osoby] w gminie Zakliczyn (2021-2030)

Źródło: Opracowanie własne na podstawie danych GUS

Potwierdzeniem dość stabilnej sytuacji demograficznej analizowanej jednostki są prognozy, opracowane przez GUS w 2016 r., z horyzontem czasowym do roku 2030. Według nich liczba ludności gminy Zakliczyn będzie podlegać nieznacznym wahaniom, obejmującym wzrost do roku 2025 (12 508 osób) i spadek w kolejnych latach. Cały okres 2021-2030 ma się zaznaczyć nieznacznym spadkiem, z poziomu 12 483 (2021) do 12 472 (2030).

W perspektywie do 2030 roku zarysowuje się także zmiana struktury demograficznej – udział osób w wieku poprodukcyjnym wzrośnie, z poziomu 18,5% do 21,9%, przy jednoczesnym spadku liczebności grup „przedprodukcyjnej” oraz „produkcyjnej” o około 2 punkty procentowe. Nawet przy założeniu wystąpienia błędów w prognozowaniu, nieuniknionych przy tak dalekim horyzontie czasowym, należy mieć na uwadze wystąpienie zjawiska starzenia się społeczeństwa w gminie w perspektywie najbliższej dekady i uwzględnić tego konsekwencje w planowaniu polityki społecznej.

Wykres 8: Prognoza zmian struktury demograficznej [%] gminy Zakliczyn (2021-2030)

Źródło: Opracowanie własne na podstawie danych GUS

Gospodarka i rynek pracy

Działalność gospodarcza

Według statystyk BDL GUS, na koniec 2020 r. na terenie gminy Zakliczyn funkcjonowało 971 podmiotów gospodarczych, wpisanych do REGON. Stanowiły one 6,5% wszystkich działających na terenie powiatu tarnowskiego. Liczba ta, w stosunku do roku 2016, wzrosła o 163, co przełożyło się na wzrost na poziomie +20,2%. Był on nieco niższy choć porównywalny z obserwowanym w powiecie tarnowskim (+21,6%), jednocześnie przekraczając wartość parametru w całym regionie (+14,9%). Jak w zdecydowanej większości małopolskich gmin, przeważały przedsiębiorstwa zatrudniające do 9 osób – w 2019 r. ich liczba wynosiła 929, co stanowiło blisko 96% ogółu. Dane BDL GUS obejmują zbiorczo przedsiębiorstwa zatrudniające od 0 do 9 pracowników, ale należy przypuszczać, że większość z tej zbiorowości stanowią firmy jednoosobowe bądź te najmniejsze, zatrudniające jednego czy dwóch pracowników. Do największych podmiotów działających w gminie Zakliczyn należały te zatrudniające od 50 do 249 pracowników – w 2020 r. było ich 3, co warto podkreślić o 2 mniej niż na początku analizowanego okresu.

Tabela 1: Porównanie liczby podmiotów gospodarczych zarejestrowanych w REGON w gminie Zakliczyn i gminach ościennych (2016, 2020)

Gmina	2016	2020	Zmiana liczby zarej. podmiotów w okresie 2016-2020
	Liczba zarej. podmiotów REGON	Liczba zarej. podmiotów REGON	
Czchów	732	859	17,35%
Dębno	900	1 172	30,22%
Gródek n. D.	499	683	36,87%
Korzenna	838	1 057	26,13%
Ciężkowice	690	881	27,68%
Gromnik	480	591	23,13%
Pleśna	618	788	27,51%
Wojnicz	861	1 090	26,60%
Zakliczyn	808	971	20,17%

Źródło: Opracowanie własne na podstawie danych BDL GUS

Pełniejszy obraz poziomu rozwoju przedsiębiorczości daje miernik liczby podmiotów gospodarczych zarejestrowanych w REGON, przypadających na 10 tysięcy mieszkańców. Dostępne dane dotyczą roku 2019. W takim ujęciu gmina Zakliczyn z wartością wskaźnika 757 nie wyróżniała się co prawda na tle porównawczym, ale jednocześnie był to wynik wyższy od obserwowanego w powiecie tarnowskim (707) i województwie małopolskim (1 202). Obserwowany w latach 2015-2019 przyrost wartości parametru wyniósł +17,5%, co było rezultatem zbliżonym do powiatowego (+18,0%) i przewyższającym regionalny (+11,4%). Warto natomiast zauważyć, że zdecydowana większość gmin stanowiących tło porównawcze notowała wyższą dynamikę przyrostu wartości wskaźnika – podmiotów zarejestrowanych w REGON w przeliczeniu na 10 tysięcy mieszkańców wolniej przybywało jedynie w gminie Czchów (+12,8%).

Rysunek 5: Liczba podmiotów gospodarczych zarejestrowanych w REGON w przeliczeniu na 10 tys. mieszkańców w gminie Zakliczyn i gminach ościennych (2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Szczegółowych informacji dotyczących struktury przedsiębiorstw działających na terenie gminy Zakliczyn dostarcza ich analiza pod kątem przynależności do poszczególnych sekcji PKD. W 2020 r. dominowały firmy zgrupowane w sekcji F (Budownictwo – 37,18%). Kolejne lokaty zajmowały przedsiębiorstwa z sekcji G (Handel hurtowy i detaliczny oraz naprawa samochodów – 17,10%) oraz z sekcji SiT (Pozostałe, niesklasyfikowane wcześniej usługi – 7,42%). Struktura ta nie uległa znaczącym zmianom w stosunku do roku 2016 – różnice pomiędzy poszczególnymi sekcjami sięgały zaledwie kilku punktów procentowych, choć na pewno należy zwrócić uwagę na rosnący udział przedsiębiorstw z branży budowlanej.

Wykres 9: Porównanie struktury gospodarczej gminy Zakliczyn (2016, 2020)

Źródło: Opracowanie własne na podstawie BDL GUS

Wykres 10: Zmiana liczby podmiotów wpisanych do REGON w danej sekcji w gminie Zakliczyn (2016, 2020)

Źródło: Opracowanie własne na podstawie BDL GUS

Wykres 11: Porównanie struktury gospodarczej w wybranych jst (2020)

Źródło: Opracowanie własne na podstawie BDL GUS

Struktura gospodarcza gminy Zakliczyn w roku 2020 zbliżona jest do tej obserwowanej w powiecie tarnowskim, gdzie dwie pierwsze lokaty pod względem odsetka zajmują także podmioty przypisane do sekcji F i G. Na trzeciej plasują się podmioty zaliczone do sekcji C (Przetwórstwo przemysłowe – 12,72%), których udział w gminie Zakliczyn jest znacznie niższy. Większe różnice uwidaczniają się natomiast w porównaniu do struktury gospodarczej całej Małopolski, gdzie dominują firmy zgrupowane w sekcji G (20,55%), natomiast podmioty przynależne do sekcji F zajmują drugą lokatę (15,56%), a na trzecią wysuwają się firmy zaliczane do sekcji M (Działalność profesjonalna, naukowa i techniczna - 10,46%).

Na podstawie wniosków z zaprezentowanych danych można uznać, że profil gospodarczy gminy Zakliczyn zbliżony jest częściowo do najbliższego otoczenia – dominują niewielkie, przypuszczalnie rodzinne przedsiębiorstwa z branż związanych z różnymi usługami, głównie budowlanymi, remontowymi oraz sprzedażą towarów. Decyduje o tym w dużej mierze profil samego miasta,

ponieważ Zakliczyn od XVI wieku stanowi ważne centrum handlowo-usługowe tej części Pogórza. Jego wyróżnikiem jest rynek, który do dziś utrzymał swoje pierwotne podstawowe funkcje handlowe. Jednocześnie pod koniec 2018 r. do użytku został oddany nowy plac targowy przy ulicy Grabina, gdzie zbudowana została kompletna infrastruktura handlowa i usługowa. Poza tym, na południowo-zachodnim krańcu miasta (w pobliżu połączenia ulic Grabina i Ruchu Oporu) funkcjonuje niewielka (niemal 3 ha) strefa aktywności gospodarczej. Strefa została podzielona na 3 działki, na ten moment działają w niej: zakład produkujący palety plastikowe i metalowe, firma będąca konwerterem specjalistycznych taśm przemysłowych i dystrybutorem komponentów dla przemysłu, a także przedsiębiorca związany z branżą tapicerską. Gmina Zakliczyn podjęła działania w celu zakupu dwóch sąsiadujących działek i rozbudowy strefy o dodatkowe tereny.

Rynek pracy

Dane zgromadzone i udostępniane przez Powiatowy Urząd Pracy w Tarnowie pokazują, że na koniec 2020 r. gminę Zakliczyn zamieszkiwało 261 osób zarejestrowanych jako bezrobotne. W porównaniu z rokiem 2016 ich liczba spadła o 79 (-23,2%). Znamienny jest fakt, że w okresie 2016-2019 liczba bezrobotnych spadała, natomiast w 2020 odnotowano wzrost w stosunku do roku poprzedniego, co zapewne jest konsekwencją trwającej pandemii COVID-19. Na moment tworzenia raportu (wiosna 2021 r.) nie sposób przewidzieć jakie rozmiary przybierze to zjawisko. Można przypuszczać, że rok 2021 będzie kolejnym, w którym liczba osób bezrobotnych wzrośnie – tym bardziej, że większość branż zareaguje z kilkunastomiesięcznym opóźnieniem. Mimo, że obecnie nie sposób określić pełni konsekwencji, jakie spowoduje epidemia, w planowaniu strategicznym konieczne jest uwzględnienie tej sytuacji oraz wdrożenie mechanizmów, które spowodują złagodzenie jej skutków.

Analiza szczegółowych danych dotyczących bezrobocia w gminie Zakliczyn w okresie 2016-2020 pozwala na wyróżnienie i scharakteryzowanie kilku istotnych trendów. W podziale bezrobotnych ze względu na wiek dostrzegalna jest przewaga osób pomiędzy 25 a 34 rokiem życia, które potencjalnie cechuje wysoka atrakcyjność na rynku pracy – w 2020 r. stanowiły one 37% ogółu. Zwraca uwagę natomiast obniżenie się odsetka zarejestrowanych bezrobotnych w wieku od 18 do 24 lat – jeszcze w 2016 r. było ich 27%, w 2020 r. stanowili już 21%. Odsetek przypisany do grup wiekowych powyżej 35 lat utrzymywał się na stałym poziomie, z wahaniami nie przekraczającymi 3 punktów procentowych. Należy mieć też na uwadze, że pomimo wzrostów w ujęciu względnym, liczebność bezrobotnych w każdej grupie wiekowej spadła.

Wykres 12: Struktura bezrobotnych w gminie Zakliczyn ze względu na wiek (2016-2020)

Źródło: Opracowanie własne na podstawie danych PUP Tarnów

Wykres 13: Struktura bezrobotnych w gminie Zakliczyn ze względu na wykształcenie (2016-2020)

Źródło: Opracowanie własne na podstawie danych PUP Tarnów

Wykres 14: Struktura bezrobotnych w gminie Zakliczyn ze względu na staż pracy (2016-2020)

Źródło: Opracowanie własne na podstawie danych PUP Tarnów

Wykres 15: Struktura bezrobotnych w gminie Zakliczyn ze względu na czas pozostawania bez pracy w miesiącach (2016-2020)

Źródło: Opracowanie własne na podstawie danych PUP Tarnów

Wśród bezrobotnych z gminy Zakliczyn największe problemy ze znalezieniem pracy mają osoby z wykształceniem zasadniczym zawodowym – ich odsetek w 2020 r. wynosił 33%, choć należy zauważyć, że w stosunku do 2016 r. zmalał o 6 punktów procentowych. Równie wysoki był odsetek osób z wykształceniem policealnym i średnim zawodowym – 29%, wzrost o 3 punkty procentowe. Generalnie, nieco ponad 60% zarejestrowanych bezrobotnych w gminie legitymuje się wykształceniem zawodowym, co wskazuje na dość poważny obszar problemowy w zakresie działań aktywizacyjnych na rynku pracy, a jednocześnie wyzwanie związane z lepszym dopasowaniem kierunków kształcenia do potrzeb pracodawców. Z kolei podział bezrobotnych ze względu na staż pracy pokazuje, że dla mieszkańców największą trudnością wydaje się być zaistnienie i utrzymanie się na rynku pracy – osoby nie posiadające stażu oraz te, które przepracowały łącznie nie dłużej niż 5 lat, stanowią łącznie 51% ogółu bezrobotnych. W 2016 r. odsetek ten wynosił 45%, co wskazuje na kolejny obszar wymagający pogłębionych diagnoz i stosownego wsparcia. Równie niepokojący jest fakt, że w ogóle zarejestrowanych bezrobotnych w gminie Zakliczyn znaczący odsetek (w 2020 r. wynoszący 45%) stanowią osoby pozbawione pracy przez dłużej niż rok. Im dłuższy okres przebywania poza rynkiem pracy, tym trudniejszy i bardziej kosztowny (również dla budżetu publicznego) powrót do aktywności zawodowej i stałego zatrudnienia.

Jeśli wziąć pod uwagę wyniki – najwyższe odsetki w każdej z rozpatrywanych kategorii, statystyczny bezrobotny z gminy Zakliczyn jest kobietą (68% ogółu) w wieku 25-34 lat (37%), z wykształceniem zasadniczym zawodowym (33%), stażem pracy pomiędzy 1 a 5 lat (26%), bez zatrudnienia powyżej 2 lat (23%). Kwestią wymagającą zapewne dokładniejszych badań jest, na ile wpływ na ten stan rzeczy ma wprowadzony w 2016 r. program socjalny „Rodzina 500+”, którego jednym z efektów ubocznych był świadomy odpływ kobiet wychowujących dzieci z rynku pracy, a także jak ewentualnie przeciwdziałać temu procesowi i skutecznie aktywizować te grupę społeczną.

Warto przytoczyć również wyniki badania ankietowego, które było realizowane pod koniec 2020 r. na reprezentatywnej próbie gospodarstw domowych w gminie Zakliczyn. Badanie dotyczyło warunków życia oraz jakości usług publicznych organizowanych przez gminę, w tym związanych z rynkiem pracy i szeroko rozumianą sferą społeczną. Zgodnie z jego wynikami, główne źródła dochodów mieszkańców gminy (respondenci mogli wymienić więcej niż jedno na gospodarstwo, stąd wyniki nie sumują się do 100%) stanowią przede wszystkim: praca na pełen etat lub jego część (45,45% gospodarstw), emerytura/renta (37,88%), a dalej działalność rolnicza (12,73%) oraz prowadzenie własnej firmy (10%). Największy odsetek gospodarstw domowych ocenia własną sytuację materialną jako umiarkowaną (45,03%). Nieco mniejsza ich część ocenia ją dobrze lub bardzo dobrze (41,23%), a 5,55% ocenia ją źle. Członkowie pozostałych gospodarstw odmówili odpowiedzi na pytanie o ocenę swojego statusu materialnego.

Wykres 16. Główne źródła utrzymania gospodarstw domowych (po lewej) oraz ocena własnej sytuacji materialnej przez mieszkańców (po prawej).

Źródło: Opracowanie własne na podstawie ankiet

Elementy wyszczególnione w badaniu w obszarze rynku pracy i wsparcia dla biznesu respondenci ocenili przeciętnie bądź słabo. W ich ramach, największa liczba negatywnych ocen odnosiła się do dostępności miejsc pracy. Ankietowani mieszkańcy przeciętnie oceniali możliwości założenia własnego biznesu na terenie gminy. Warto jednak zwrócić uwagę, iż sami przedsiębiorcy odnoszą się do tej kwestii pozytywniej od osób, których źródło utrzymania jest inne niż własna firma. Może to wskazywać na deficyt wiedzy w zakresie zakładania i prowadzenia własnej działalności gospodarczej wśród grupy tych drugich. Obie grupy oceniają równie przeciętnie dostępność wsparcia dla przedsiębiorców ze strony gminy.

Wykres 17. Ocena czynników związanych z rynkiem pracy i przedsiębiorczością w podziale na gospodarstwa domowe, których głównym źródłem utrzymania jest własna firma i pozostałe.

Opracowanie własne na podstawie ankiet

Bez względu na kompetencje i możliwości władz samorządu gminnego w powyższym obszarze, oceny respondentów należy potraktować jako wyraz oczekiwań na poprawę sytuacji w obszarze rynku pracy i wsparcia dla biznesu. Jest to również kluczowy kierunek rozwoju polityki społecznej w kontekście skutków pandemii koronawirusa. Potrzebna będzie szeroka międzysektorowa i międzyorganizacyjna w zakresie wsparcia biznesu oraz osób zagrożonych lub dotkniętych utratą pracy.

Polityka społeczna i bezpieczeństwo publiczne

Pomoc społeczna

Na przestrzeni lat 2016-2020 zmniejszyła się liczba mieszkańców gminy Zakliczyn, korzystających z pomocy społecznej. Spadek ten miał charakter ciągły, z poziomu 1 297 (2016) do 826 (2020), co oznacza zmianę o 36,3%. Analizowane pięciolecie charakteryzowało się także modyfikacjami w strukturze osób korzystających ze wsparcia – pomimo zmniejszenia się ich liczby w ujęciu bezwzględnym, na podobnym poziomie utrzymywał się odsetek osób poniżej 18 roku życia (38,1% ogółu w 2020 r. wobec 35,5% pięć lat wcześniej), mężczyzn powyżej 65 roku życia (odpowiednio – 1,6% oraz 1,5%) oraz kobiet w wieku poprodukcyjnym (odpowiednio – 3,1% oraz 4,2%). Warto podkreślić, że wartość odsetka osób poniżej 18 roku życia do 2018 r. spadała, po czym w dwóch kolejnych latach zanotowała powrót do poziomu wyjściowego.

Wykres 18: Osoby i rodziny [liczba] korzystające z pomocy społecznej w gminie Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Wykres 19: Struktura [%] osób korzystających z pomocy społecznej w gminie Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

W przypadku osób objętych wsparciem społecznym, zamieszkujących gminę Zakliczyn, uwidacznia się bardzo duża przewaga wspieranych długotrwale (powyżej 1 roku) nad wspomaganymi krótkotrwale (poniżej 1 roku). W 2020 r. proporcja ta wynosiła 81,8% – 18,2% i chociaż rozwarstwienie zmniejszyło się w stosunku do roku 2016, to nadal na 10 wspieranych osób 8 korzysta z tej formy pomocy w sposób długotrwały. Może to wskazywać z jednej strony na nieskuteczność stosowanych mechanizmów pomocowych, z drugiej natomiast na zjawisko uzależnienia od wsparcia społecznego.

Wykres 20: Struktura [%] osób korzystających z pomocy społecznej w gminie Zakliczyn ze względu na czas korzystania (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Najważniejsze trendy dostrzegalne w analizie danych dotyczących rodzin zamieszkujących gminę Zakliczyn pokrywają się z obserwowanymi w przypadku pojedynczych osób – liczba rodzin objętych wsparciem w okresie 2016-2020 spadała, osiągając na koniec analizowanego pięcioletnia wartość 272 wobec 369 przed pięcioma laty. W 2020 r. zdecydowaną większość (71,7%) stanowiły rodziny wspierane długotrwale, choć i tutaj dostrzegalne jest zmniejszenie się dysproporcji pomiędzy wspomaganymi krótko- i długotrwale. Jeszcze w 2016 r. stosunek ten wynosił 91,9% – 8,1%.

Wykres 21: Struktura [%] rodzin korzystających z pomocy społecznej w gminie Zakliczyn ze względu na czas korzystania (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Analiza powodów udzielania pomocy społecznej poszczególnym osobom w gminie Zakliczyn pozwala na wysnucie dwóch podstawowych wniosków – nie ma problemu społecznego, który można byłoby określić mianem wiodącego, a jednocześnie ich katalog jest dość przewidywalny, nie wyróżniający się na tle innych gmin. W 2020 r. wsparcie kierowano z tytułu: długotrwałej lub ciężkiej choroby (21,4% całkowitej liczby wspieranych osób), wielodzietności (21,3%), oraz ubóstwa (17,8%). Znaczącymi pozycjami były także: bezradność (16,5%), bezrobocie (13,4%) oraz niepełnosprawność (7,8%). Wszystkie pozostałe łącznie nie przekroczyły wartości 2%. W stosunku do roku 2016 zaszły zmiany w kolejności, natomiast samo przetasowanie wartości procentowych było nieznaczne. Zwraca uwagę wzrost o kilka punktów procentowych w przypadku wsparcia z tytułu długotrwałej lub ciężkiej choroby oraz wielodzietności – wydaje się, że wspomaganie rodzin wielodzietnych można uznać za jedno z ważniejszych zadań gminy w zakresie pomocy społecznej, skoro przyczyna udzielania wsparcia jest jedną z najczęstszych nawet pomimo wprowadzenia programu socjalnego „Rodzina 500+”.

Wykres 22: Struktura powodów udzielania pomocy społecznej osobom [% ogółu wspieranych osób] w gminie Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Wykres 23: Struktura powodów udzielania pomocy społecznej rodzinom [% ogółu wspieranych rodzin] w gminie Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Analiza powodów udzielania wsparcia rodzinom zamieszkującym gminę Zakliczyn potwierdza, że katalog przyczyn ograniczony jest do wcześniej wyszczególnionych pięciu, choć w przypadku rodzin w 2020 r. kluczową pozycję zajmowało wsparcie dla osób długotrwałe lub ciężko chorych (28,8% ogółu rodzin), a następnie ubóstwo (17,1%) i niepełnosprawność (15,4%). W stosunku do 2016 r. zaszczytne zmiany, zarówno w kolejności, jak też wartościach.

Bardzo podobnie wygląda struktura udzielania wsparcia niepieniężnego. Zarówno w roku 2016, jak i w 2020 znaczenie miało jedynie 6 wspomnianych wcześniej powodów, tj. ubóstwo, wielodzietność, bezrobocie, niepełnosprawność, długotrwała lub ciężka choroba oraz bezradność. Na koniec 2020 r. najwyższy odsetek zanotowano w przypadku wielodzietności (23,9% osób spośród wszystkich objętych wsparciem) oraz ubóstwa (21,4% wspieranych rodzin). W przypadku świadczeń niepieniężnych żaden z powodów nie wyróżnia się znacząco spośród pozostałych. Należy podkreślić także, że wszystkie inne przyczyny udzielania wsparcia miały w analizowanych latach marginalne znaczenie.

Wykres 24: Struktura powodów udzielania pomocy społecznej w formie świadczeń niepieniężnych osobom [% ogółu wspieranych osób] w gminie Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Wykres 25: Struktura powodów udzielania pomocy społecznej w formie świadczeń niepieniężnych rodzinom [% ogółu wspieranych rodzin] w gminie Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Z informacji Gminnego Ośrodka Pomocy Społecznej w Zakliczynie wynika, że problemy społeczne częściej dotyczą mieszkańców obszarów wiejskich niż miasta, a sołectwami wymagającymi szczególnego wsparcia są m.in. Stróże i Wróblowice.

Jednym ze świadczeń, które w znaczącym stopniu zmieniło strukturę wsparcia społecznego w całej Polsce jest wprowadzona w 2016 r. „Rodzina 500+”. W 2020 r. w gminie Zakliczyn zamieszkiwało 1 430 rodzin uprawnionych do pobierania tego świadczenia, z których jedynie dwie nie wystąpiły o jego przyznawanie. Zauważalny przeskok tej wartości pomiędzy 2018 a 2019 rokiem (z 1 113 do 1 434) wiązał się z rozszerzeniem programu. Jednocześnie w 2020 r. świadczenie było kierowane do 2 590 osób – ich liczba w analizowanym pięcioleciu także wzrosła, m.in. za sprawą wspomnianej korekty założeń programu.

Wykres 26: Osoby i rodziny [liczba] korzystające ze świadczenia "Rodzina 500+" w gminie Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Wykres 27: Osoby korzystające [liczba] oraz przeciętna kwota [zł] stypendium szkolnego socjalnego w gminie Zakliczyn (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Wykres 28: Obiady [liczba] opłacone przez GOPS Zakliczyn w ramach dożywiania (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Innym świadczeniem, kierowanym do dzieci i młodzieży, są stypendia szkolne socjalne oraz zasiłki socjalne. Pierwsze z nich w 2020 r. pobierało 238 osób – zauważalne jest zmniejszenie się tej liczby na przestrzeni okresu począwszy od 2016 r. (zapewne m.in. za sprawą wprowadzenia wspomnianej „Rodziny 500+”). Jednocześnie znacząco wzrosła przeciętna kwota wypłacona w ramach stypendiów szkolnych socjalnych jednemu odbiorcy – jeszcze w 2016 r. wynosiła ona 276,88 zł, a na koniec analizowanego okresu już 1 289,13 zł. Z kolei dane pokazują, że zasiłek socjalny jest instrumentem rzadko stosowanym – najwięcej osób, bo 4, korzystało z tej formy wsparcia w latach 2016 i 2018. Kwoty wypłacane z tego tytułu nie przekroczyły pułapu 2 480 zł w skali roku.

Jeszcze jednym mechanizmem wsparcia, który jest wdrażany przez GOPS, a który w zdecydowanej większości trafia do najmłodszych mieszkańców gminy, jest dożywianie. Zwraca uwagę sukcesywnie malejąca liczba dotowanych posiłków, z przeszło 63 tys. (2016) do 16,4 tys. (2020). W ślad za tą zmianą spadły koszty dożywiania ponoszone w analizowanym okresie (z 221 tys. zł do 67,7 tys. zł), nieznacznie wzrosła natomiast jednostkowa cena jednego posiłku, wynosząca w 2020 r. 4,14 zł.

Statystyka za lata 2016-2020 wskazuje na malejące znaczenie problemu związanego z uzależnieniami w gminie Zakliczyn. Liczba osób uzależnionych, do których kierowano wsparcie, zmalała z poziomu 36 (2016) do 18 (2020). Rosła natomiast kwota przeznaczana na zadania z zakresu problemów alkoholowych i narkomanii, z poziomu niespełna 212 tys. zł (2016) do niewiele ponad 264 tys. zł (2020) – duża jej część przeznaczana jest na działania profilaktyczne. Jednocześnie trzeba zaznaczyć coraz mocniej widoczny w gminie (ale i innych jednostkach) problem nowych i wciąż nie w pełni rozpoznanych uzależnień, w tym od telefonu, Internetu, mediów społecznościowych, narastania i kumulacji powiązanych z tym problemów, zarówno wśród osób młodych, jak i dorosłych. Zjawisko to nasiliła sytuacja pandemiczna, która zmusiła wszystkich do trybu nauki i pracy zdalnej, którą charakteryzuje długie korzystanie ze wspomnianych urządzeń czy aplikacji. Pandemia wpłynęła również negatywnie na kondycję psychiczną dzieci i młodzieży, ale również osób dorosłych. Problem ten potwierdzają nauczyciele i wychowawcy, świadczą o nim również statystyki, np. Gminnego Punktu Konsultacyjnego ds. Profilaktyki, Rozwiązywania Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie, które ujawniają dynamicznie rosnące zapotrzebowanie na wsparcie pedagoga czy psychologa. Podobnych specjalistów brakuje w placówkach oświatowych w gminie, na co zwraca uwagę zarówno ich kadra, jak również rodzice. W kontekście długofalowych skutków pandemii w strategii należy uwzględnić działania ukierunkowane na wsparcie osób narażonych lub dotkniętymi opisywanymi problemami. Zapowiadane jest w tym względzie również wsparcie rządowe.

Zaplecze instytucjonalne pomocy społecznej

Podstawową jednostką, odpowiedzialną za realizację zadań z zakresu pomocy społecznej, jest Gminny Ośrodek Pomocy Społecznej (GOPS) w Zakliczynie. Według stanu na koniec 2020 r. GOPS zatrudniał 20 pracowników etatowych oraz 12 kolejnych na umowach cywilnoprawnych. 5 osób pracowało na stanowisku pracownika socjalnego, z czego 3 legitymowały się I stopniem specjalizacji w zawodzie. Zwraca uwagę wysoki odsetek pracowników z wyższym wykształceniem, także wśród kadry niższego szczebla. Jednocześnie należy wskazać na wyzwanie związane z zabezpieczeniem odpowiedniej liczby pracowników socjalnych względem wielkości populacji gminy, co ma wpływ nie tylko na dostępność pomocy, ale również możliwości korzystania gminy i mieszkańców z dodatkowych programów wsparcia.

Tabela 2: Struktura zatrudnienia w GOPS Zakliczyn (2020)

Nazwa stanowiska	Liczba pracowników na danym stanowisku	Wykształcenie pracowników na danym stanowisku (np. podstawowe, średnie, wyższe)	Staż pracy (wg przedziałów: 0-5 lat, 5-10 lat, 10-15 lat itd.)
p.o. Kierownika	1	wyższe	15-20
Główny Księgowy	1	wyższe	20-25
Księgowa (urlop wychowawczy)	1	wyższe	10-15
<i>Księgowa (zastępstwo)</i>	<i>1</i>	<i>średnie</i>	<i>10-15</i>
Pracownik socjalny	5	3 – wyższe, 2 – średnie	0-5 – 1 osoba, 5-10 – 2 osoby, 10-15 – 1 osoba, 35-40 – 1 osoba
Kasjer/sprzątaczką	1	średnie	40-45
Samodzielny referent	1	wyższe	5-10
Inspektor	2	średnie	30-35 – 1 osoba, 25-30 – 1 osoba
Koordynator projektu	1	wyższe	5-10
Psycholog – trener w projekcie (zwolnienie lekarskie)	1	wyższe	0-5
<i>Trener (zastępstwo)</i>	<i>1</i>	<i>wyższe</i>	<i>10-15</i>
<i>Psycholog (zastępstwo)</i>	<i>1</i>	<i>wyższe</i>	<i>10-15</i>
Opiekunka	3	1 – średnie 2 – zawodowe	10-15 – 1 osoba 25-30 – 1 osoba 35-40 – 1 osoba
Asystent rodziny (umowa zlecenie)	1	wyższe	-
Opiekunki (umowa zlecenie)	9	średnie/ zawodowe	-
Psycholog (umowa zlecenie)	1	wyższe	-
Pedagog (umowa zlecenie)	1	wyższe	-

Źródło: Opracowanie własne na podstawie danych BDL GUS

Na terenie gminy działa 6 świetlic profilaktyczno-wychowawczych – w miejscowościach: Borowa, Faliszewice, Słona, Stróże, Wesotów, Wróblowice. Ponadto w ramach profilaktyki alkoholowej funkcjonuje w ratuszu w Zakliczynie Gminny Punkt Konsultacyjny ds. Profilaktyki, Rozwiązywania

Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie, w ramach którego dyżur prowadzą radca prawny, terapeuta uzależnień, pedagog, psycholog, pracownik socjalny oraz Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych.

W gminie Zakliczyn działają dwa stacjonarne domy pomocy społecznej. Dom Pomocy Społecznej w Stróżach (liczący 57 miejsc), prowadzony jest przez Powiat Tarnowski i przeznaczony dla kobiet i mężczyzn przewlekle psychicznie chorych. Dom Pogodnej Jesieni w Zakliczynie (liczący 108 miejsc), prowadzony jest przez Samarytańskie Towarzystwo im. Jana Pawła II i skierowany do osób przewlekle somatycznie chorych.

W maju 2020 roku ruszył projekt „CAOS+ Centrum Aktywizacji i Opieki Seniora Plus”, prowadzony przez Samarytańską Federacją Organizacji Pozarządowych (SFOP) w partnerstwie z Gminą Zakliczyn, Gminą Gromnik oraz Gminą Wojnicz.

Grupę docelową stanowią osoby niesamodzielne w wieku 60+, nieaktywne zawodowo, które ze względu na wiek, zły stan zdrowia, niepełnosprawność wymagają opieki lub wsparcia w związku z niemożnością samodzielnego wykonywania co najmniej jednej z podstawowych czynności dnia codziennego.

W ramach projektu w gminie Zakliczyn działa Centrum aktywizacji i opieki seniorów w miejscowości Kończyska przeznaczone dla 30 osób w tym dla 20 osób z Gminy Zakliczyn oraz 10 osób z Gminy Gromnik. Ponadto 5 z 30 miejsc dedykowane jest osobom po udarach mózgu, z chorobą Parkinsona, Alzheimerem, Picka, Huntingtona lub z innymi zespołami otępiennymi.

Ponadto Powiat Tarnowski prowadzi ponadgminny Środowiskowy Dom Samopomocy w Stróżach, który jest domem dziennego pobytu, przeznaczonym dla 20 osób z zaburzeniami psychicznymi i niepełnosprawnością intelektualną (typ AB) oraz niepełnosprawnością sprzężoną. Środowiskowy Dom Samopomocy jest placówką, która prowadzi swoją działalność od poniedziałku do piątku w godzinach od 7:00 do 15:00. Uczestnicy mają zapewniony dowóz do ośrodka oraz ciepły posiłek przygotowywany w ramach treningu kulinarnego.

Stowarzyszenie Przyjaciół Domu Pomocy Społecznej w Stróżach prowadzi Warsztaty Terapii Zajęciowej w Dzierżaninach. Warsztat realizuje zadania w zakresie rehabilitacji społecznej i zawodowej osób niepełnosprawnych, zmierzające do ogólnego rozwoju i poprawy sprawności, niezbędnych do prowadzenia przez osobę niepełnosprawną niezależnego i aktywnego życia na miarę jej indywidualnych możliwości.

Istotnym fragmentem funkcjonowania każdej z gmin jest współdziałanie z organizacjami III sektora – fundacjami, stowarzyszeniami i organizacjami nieformalnymi, omówione szerzej w jednym z kolejnych rozdziałów. Zawężając tematykę jedynie do polityki społecznej, według oceny GOPS Zakliczyn, do wiodących podmiotów w tym zakresie należą:

1. Samarytańska Federacja Organizacji Pozarządowych SFOP w Zakliczynie;
2. Stowarzyszenie Pomocy Osobom Niepełnosprawnym SPON „Bez barier” w Zakliczynie;
3. Caritas Diecezji Tarnowskiej (oddział parafialny w Zakliczynie);
4. Samarytańskie Towarzystwo im. Jana Pawła II w Zakliczynie;
5. Stowarzyszenie Przyjaciół Domu Pomocy Społecznej w Stróżach;
6. Stowarzyszenie Koło Gospodyń „Pod Bocianim Gniazdem” w Stróżach;
7. Stowarzyszenie Koło Gospodyń „Wróblowianki” we Wróblowicach.

Zwraca uwagę zgrupowanie wiodących organizacji społecznych w Zakliczynie. Trzeba zaakcentować, że organizacje te wyróżnia posiadana wiedza, doświadczenie i profesjonalizm działania, w tym w zakresie w realizacji różnego rodzaju projektów społecznych. Organizacje pozyskują środki na swoją działalność nie tylko z budżetu lokalnego, ale również z powodzeniem biorą udział w konkursach na wyższych szczeblach. Nierzadko projekty te realizowane są we współpracy z gminą lub innymi organizacjami. Jeszcze jednym faktem świadczącym o ich ogromnym znaczeniu dla społeczności lokalnej i całego systemu pomocy społecznej w gminie jest fakt prowadzenia i rozwijania przez nie na terenie gminy placówek dla osób potrzebujących.

Gmina Zakliczyn nie posiada w swoich zasobach mieszkań socjalnych, czynszowych bądź spółdzielczych. Jedynym zasobem mieszkaniowym jest jedno mieszkanie chronione w Dzierżaninach o powierzchni 60 m², posiadane wspólnie z samorządem powiatowym. Brak lokali socjalnych, co jest wyzwaniem na kolejne lata.

W kontekście mieszkań, trzeba wskazać podjęte przez gminę w ostatnim czasie działania zmierzające na zwiększenie ich dostępności dla różnych grup mieszkańców:

- utworzenie przez Gminę Towarzystwa Budownictwa Społecznego Zakliczyn Sp. z o.o. oraz przystąpienie do spółki SIM Małopolska Sp. z o.o. z siedzibą w Bochni, których celem jest budowanie domów mieszkalnych oraz ich eksploatacja na zasadach najmu;
- rozpoczęcie przez Gminę procesu budowy 2 obiektów mieszkaniowych wielorodzinnych w ramach rządowego programu Mieszkanie Plus (Lustawice, Paleśnica);

Nie są to oczywiście mieszkania socjalne, ale stanowią wsparcie i dedykowane są osobom i rodzinom o zdolnościach czynszowych, które jednak nie mają możliwości wzięcia kredytu itp. Takie działania podnoszą atrakcyjność osadniczą gminy, ale przede wszystkim poprawiają sytuację wspomnianych potencjalnych beneficjentów. Działania te powinny znaleźć odzwierciedlenie w nowej strategii.

Finanse

Struktura wydatków GOPS Zakliczyn (klasyfikowanych w par. 3110), obejmująca wartość udzielonych świadczeń w podziale na zadania zlecone i własne, wykazuje znaczącą przewagę tych pierwszych – w całym okresie 2016-2020 stanowiły one ok. 95% ogółu. Jednocześnie zwraca uwagę wzrost kwot tych wydatków w analizowanym pięcioleciu, w szczególności w zakresie zadań zleconych. O ile w 2016 r. pochłonęły one niespełna 13,1 mln zł, o tyle w 2020 r. już 21,1 mln zł. Co więcej, wzrost ten był ciągły.

Wykres 29: Struktura [%] wydatków GOPS Zakliczyn na świadczenia, ujęte w par. 3110 (2016-2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Z kolei pełne zestawienie wydatków, jakie GOPS Zakliczyn ponosił w 2020 r., wskazuje, że wśród zadań zleconych dominują dwie kategorie wydatków – świadczenia wychowawcze (72,0%) oraz świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki społeczne (25,2%). Pozostałe wydatki mają znaczenie śladowe. Nieco bardziej rozbudowana jest struktura wydatków w zakresie zadań własnych – największe nakłady w 2020 r. ponoszone były na domy pomocy społecznej (32,5%), ośrodki pomocy społecznej (25,1%) oraz usługi opiekuńcze (10,3%). Zbliżony odsetek pochłaniały także zasiłki stałe (9,3%) oraz pomoc w zakresie dożywiania (także 9,3%).

Wykres 30: Struktura [%] wydatków GOPS Zakliczyn na zadania własne (2020)

Źródło: Opracowanie własne na podstawie danych GOPS Zakliczyn

Ochrona zdrowia

Na terenie gminy Zakliczyn funkcjonują trzy placówki pomocy medycznej, wszystkie w formie Niepublicznych Zakładów Opieki Zdrowotnej – dwa mieszczą się w Zakliczynie (co jest kolejnym dowodem na pełnienie przez miasto funkcji ośrodka administracyjnego w skali lokalnej), trzeci w Paleśnicy. Jeden z ośrodków w Zakliczynie wymaga modernizacji. Gmina realizuje – sama lub we współpracy z partnerami – szereg badań i akcji profilaktycznych, które pożądane są przez dużą część społeczności lokalnej. Ofertę dla mieszkańców uzupełniają przychodnie położone w gminach ościennych oraz w nieodległym (zwłaszcza w przypadku miejscowości w północnej części jednostki) Tarnowie. Dyżur w zakresie nocnej i świątecznej opieki medycznej pełni Wojnickie Centrum Medyczne Sp. z o.o. w Wojniczu. W tej samej miejscowości całodobowo stacjonuje Zespół Ratownictwa Medycznego, obejmujący swoim zasięgiem analizowaną gminę. Wsparcie dla niego stanowi drugi Zespół Ratownictwa Medycznego w Zakliczynie, dyżurujący codziennie w ograniczonym zakresie (godziny 07:00 – 23:00). Liczba działających przychodni lekarskich, jak również bliskość Tarnowa, przekładają się na zadowalający dostęp do rozmaitych usług medycznych dla mieszkańców gminy, a ewentualne problemy w tym obszarze mogą być związane, podobnie jak i w skali całego kraju, głównie z ujawniającymi się coraz częściej brakami w kadrze medycznej, czy sprzęcie medycznym, kolejkami do specjalistów oraz utrudnionej dostępności do placówek medycznych dla osób niepełnosprawnych lub starszych, nieposiadających własnego transportu. Sytuację tę dodatkowo pogłębia trwający obecnie (2021 rok) kryzys spowodowany pandemią koronawirusa.

Bezpieczeństwo publiczne

Analiza danych z lat 2015-2019, udostępnionych przez Posterunek Policji w Zakliczynie, ukazuje analizowaną jednostkę jako miejsce stosunkowo bezpieczne, z niewielką liczbą odnotowywanych przestępstw i wykroczeń. Takie zdarzenia jak przestępstwa rozbójnicze czy kradzieże pojazdów są praktycznie niespotykane (po 1 zdarzeniu w całym pięcioletnim okresie), do incydentalnych należą przypadki bójek i pobić (kilka w skali roku, najczęściej w 2017 – 8 incydentów). Na przestrzeni analizowanych lat wzrosła jedynie liczba kradzieży (w tym z włamaniem) oraz przestępstw gospodarczych, choć w kontekście liczby mieszkańców nie są to nadal zjawiska dużej skali. Za bezpieczeństwo na terenie gminy bezpośrednio odpowiada Posterunek Policji w Zakliczynie, podległy służbowo Komisariatowi Policji w Wojniczu.

Wykres 31: Wybrane przestępstwa [liczba] odnotowane na terenie gminy Zakliczyn (2015-2019)

Źródło: Opracowanie własne na podstawie danych Posterunku Policji w Zakliczynie

W obliczu przedstawionych danych do rangi poważnego problemu w gminie wydaje się urastać zagrożenie związane z ruchem drogowym. W okresie 2015-2019 zwraca uwagę utrzymująca się na stałym poziomie liczba wypadków (z wahaniami pomiędzy wartościami 5 – 2018 i 2019 a 11 – 2016). Dwa ostatnie lata przyniosły poprawę sytuacji o tyle, że w wypadkach na drogach gminy Zakliczyn nie poniosła śmierci żadna osoba, a liczba rannych nie przekroczyła 5 osób. Trendem, który może niepokoić, jest natomiast rosnąca liczba kolizji drogowych – mimo, że nie był to wzrost ciągły, ich liczba w 2019 r. wyniosła 110 wobec 72 odnotowanych w 2015 r.

Wykres 32: Zdarzenia drogowe [liczba] odnotowane na drogach gminy Zakliczyn (2015-2019)

Źródło: Opracowanie własne na podstawie danych Posterunku Policji w Zakliczynie

Wykres 33: Średnia dobowa liczba pojazdów na odcinkach dróg wojewódzkich w gminie Zakliczyn (2015)

Źródło: Opracowanie własne na podstawie danych GDDKiA

Rosnąca liczba kolizji może mieć związek z natężeniem ruchu, zwłaszcza na odcinkach dróg wojewódzkich przebiegających przez gminę. Udostępniane przez Generalną Dyрекcję Dróg Krajowych i Autostrad badania średniego dobowego natężenia ruchu na wybranych odcinkach dróg, pomimo ich nieaktualności (GDDKiA wykonuje badania w cyklu pięcioletnim, ostatnie odbyły się w 2015 r.) pokazują, że najsilniej ruchem obłożone są odcinki Wojnicz – Roztoka (DW 975) oraz Jurków – Roztoka (DW 980) – w obydwu przypadkach średni ruch w 2015 r. przekraczał 7 tys. pojazdów na dobę, z czego zdecydowaną większość (odpowiednio 82,2% oraz 80,7%) stanowiły samochody osobowe i mikrobusy. Jedynym odcinkiem, na którym natężenie ruchu w 2015 r. zmalało w stosunku do roku 2010, był fragment DW 980 Zakliczyn – Gromnik – choć i tak przejeżdżało tamtędy przeszło 5,7 tys. pojazdów na dobę. Bardzo obciążone ruchem jakim jest ponadto rondo w Zakliczynie na skrzyżowaniu dróg

wojewódzkich. Ruch zależny jest dnia tygodnia (większy ruch weekendowo) oraz pory dnia (głównie powroty z pracy oraz weekendowe z i do Krakowa). Na podstawie tych danych można wysnuć przypuszczenie, że ruch samochodowy na głównych drogach gminy Zakliczyn generują dwa źródła – codzienne dojazdy do Tarnowa oraz tranzyt pomiędzy rejonem Gorlic (także Jasła i Krosna) a Krakowem, dla którego przejazd DW 980 przez Zakliczyn stanowi najkrótszą i najszybszą drogę.

Zadania związane z zapewnieniem bezpieczeństwa na terenie gminy Zakliczyn realizuje 9 jednostek Ochotniczych Straży Pożarnych, wspieranych finansowo m.in. z budżetu jednostki. Trzy z nich (OSP Filipowice, OSP Gwoździec, OSP Zakliczyn) zostały zaliczone do Krajowego Systemu Ratowniczo-Gaśniczego. W rozmieszczeniu jednostek zwraca uwagę koncentracja w zachodniej i północno-zachodniej części gminy. Sołectwa położone na południe i wschód od Zakliczyna nie posiadają żadnej jednostki OSP, co – biorąc pod uwagę także oddalenie od zawodowej straży pożarnej stacjonującej w Tarnowie – może negatywnie wpływać na czas interwencji liczony od momentu wystąpienia zagrożenia.

Rysunek 6: Rozmieszczenie Ochotniczych Straży Pożarnych na terenie gminy Zakliczyn (2020)

Źródło: Opracowanie własne na podstawie danych UM Zakliczyn

Kwestie związane z pomocą społeczną, ochroną zdrowia i bezpieczeństwem również były przedmiotem wspomnianego wcześniej badania ankietowego na reprezentatywnej grupie gospodarstw domowych w gminie Zakliczyn.

Spośród czynników odnoszących się do sfery polityki społecznej respondenci szczególnie wysoko ocenili działalność Gminnego Ośrodka Pomocy Społecznej w Zakliczynie. Opinię tę podzielali zarówno zamożniejsi, jak i ubożsi mieszkańcy gminy. Kolejne pięć elementów – dotyczących: barier architektonicznych, usług opiekuńczych, pomocy dla osób w gorszym położeniu czy zainteresowania instytucji sytuacją seniorów – reprezentuje podobny trend: oceny tych kwestii rosną wraz oceną sytuacji materialnej gospodarstwa domowego. Zbieżność ta może sygnalizować problem zagrożenia

wykluczeniem ekonomicznym osób uboższych. Kluczową kwestią dla władz w przeciwdziałaniu tym różnicom wydaje się być nie tylko dalszy rozwój usług wsparcia, lecz poprawa skuteczności polityki informacyjnej i promocji oferty wśród najbardziej potrzebujących. Jednocześnie warto zwrócić uwagę na pozytywne oceny mieszkańców względem realizowanej i rozwijanej przez gminę, w tym we współpracy z organizacjami pozarządowymi, polityki senioralnej.

Wszyscy respondenci jednoznacznie krytycznie odnieśli się do kwestii związanych z ochroną zdrowia: dostępem do lekarzy specjalistów, dostępności usług ośrodków zdrowia na terenie gminy i bezpłatnych programów profilaktycznych. Ocena dostępu do lekarzy specjalistów – choć zdecydowanie negatywna – rośnie wraz oceną sytuacji materialnej gospodarstwa. Prawdopodobnie wiąże się to z mniejszymi barierami transportowymi oraz finansowymi osób zamożniejszych wobec dostępu do prywatnej opieki lekarskiej. Zwraca uwagę niższa od pozostałych grup średnia ocen działalności ośrodków zdrowia i dostępności do bezpłatnych programów profilaktycznych wśród średnio zamożnych gospodarstw domowych. Grupa ta ma największe oczekiwania wobec władz w sprawie poprawy dostępu do podstawowej opieki zdrowotnej i profilaktyki.

Wykres 34. Ocena czynników związanych z pomocą społeczną i ochroną zdrowia w podziale na gospodarstwa domowe, które oceniają swoją sytuację materialną jako ubogą, przeciętną oraz co najmniej dobrą.

Źródło: Opracowanie własne na podstawie ankiet

Wyniki badania wskazują na konieczność podjęcia działań, mających na celu podnoszenie jakości i dostępności opieki zdrowotnej, w tym profilaktyki, jednak trzeba zaznaczyć, że gmina posiada w tym zakresie bardzo ograniczone kompetencje, a problem ma wymiar systemowy i wymaga rozwiązań na szczeblu krajowym. Jednocześnie niskie oceny mogą być częściowo motywowane działaniem i dostępnością służby zdrowia w okresie pandemii.

Wykres 35. Poczucie bezpieczeństwa wśród mieszkańców.

Źródło: Opracowanie własne na podstawie ankiet

Badanie ujawniło ponadto, że większość mieszkańców pozytywnie ocenia poziom bezpieczeństwa publicznego w gminie. Potwierdza to wcześniejsze wnioski z analizy danych statystycznych.

Kapitał społeczny

Fundacje, stowarzyszenia, organizacje społeczne

Działalność organizacji zaliczanych do III sektora, na czele z fundacjami i stowarzyszeniami, może być uznawana za częściowy wskaźnik poziomu rozwoju kapitału społecznego. Największa jego niedoskonałość przejawia się w tym, że nie zawsze wysoka liczebność organizacji tego typu przekłada się na aktywność i efektywność działania. Według danych UM Zakliczyn, na koniec 2020 r. na terenie gminy funkcjonowało 37 takich organizacji, w tym jeden podmiot ekonomii społecznej. Są to przede wszystkim podmioty działające w sferze oświatowej, pomocy i wsparcia społecznego, pobudzania aktywności obywatelskiej oraz wspierające kulturę fizyczną, w tym wspomniane wcześniej 9 jednostek ochotniczej straży pożarnej. Są to w kilku przypadkach organizacje działające profesjonalnie, zatrudniające pracowników itp. Mowa m.in. o wspomnianych wcześniej: Samarytańskiej Federacji Organizacji Pozarządowych czy o Samarytańskim Towarzystwie im. Jana Pawła II w Zakliczynie. Nie można też zapomnieć o 15 kołach gospodyń wiejskich wpisanych do Krajowego Rejestru Kół Gospodyń Wiejskich, prowadzonego przez ARiMR. Funkcje społeczne pełnią również jednostki Ochotniczych Straży Pożarnych. W Dzierżaninach funkcjonuje także jedyna w gminie spółdzielnia socjalna.

Wykres 36: Fundacje, stowarzyszenia i organizacje społeczne w przeliczeniu na 10 tys. osób w wybranych jst (2015-2019)

Źródło: Opracowanie własne na podstawie BDL GUS

Dla porównania tej cechy z innymi jednostkami, konieczne jest wykorzystanie danych dostępnych w rejestrach Banku Danych Lokalnych GUS. W analizie samej tylko liczby organizacji pozarządowych w przeliczeniu na 10 tys. mieszkańców uwidacznia się dość dobra pozycja gminy Zakliczyn – w gronie gmin ościennych odnotowane 31 takich organizacji w 2019 r. to wynik porównywalny z gminą Wojnicz (31) oraz niższy jedynie od gminy Dębno (39). Rezultat osiągnięty przez gminę Zakliczyn znacząco przekroczył także analogiczny dla powiatu tarnowskiego (28), pozostając jednak niższym od notowanego dla całej Małopolski (39), w czym przypuszczalnie udział dużych miast regionu, na czele z Krakowem. Warto zaznaczyć, że na początku analizowanego okresu, w 2015 r. wśród tła porównawczego Zakliczyn także zajmował drugą lokatę, a wartość parametru przez całe pięciolecie nie ulegała znaczącym wahaniom.

Gmina Zakliczyn prowadzi finansową i pozafinansową współpracę z organizacjami pozarządowymi. W 2020 r. w ramach otwartych konkursów ofert organizacjom przekazano 237 000 zł na realizację zadań publicznych oraz 21 300 zł w ramach tzw. małych grantów. W realizacji zadań uczestniczyło 10 lokalnych organizacji pozarządowych, natomiast liczba zrealizowanych zadań wyniosła 14. W styczniu

2020 r. gmina odebrała nagrodę w konkursie Małopolskie Wektory Współpracy 2019. W jego ramach nagradzane są inicjatywy podejmowane przez samorządy lokalne wspierające rozwój społeczeństwa obywatelskiego. Konkurs od dwunastu lat jest realizowany przez FRDL Małopolski Instytut Samorządu Terytorialnego i Administracji.

Badanie ankietowe realizowane na reprezentatywnej próbie gospodarstw domowych w gminie Zakliczyn potwierdziło, że mieszkańcy częściowo angażują się w działanie w ramach lokalnych, jak również ponadlokalnych organizacji pozarządowych. Jednocześnie wykazało, że problemy materialne niektórych gospodarstw domowych mogą się przekładać na potencjalne lub realne wykluczenie, na co zwracano uwagę już przy analizie czynników odnoszących się do sfery polityki społecznej. Zgodnie z zaobserwowaną zależnością, wzrost szeroko rozumianej aktywności społecznej wiąże się bowiem ze wzrostem oceny sytuacji materialnej gospodarstwa domowego. Stąd potrzeba wsparcia, ale również skutecznej edukacji, informacji oraz aktywizacji i integracji osób o niższym statusie ekonomicznym.

Wykres 37. Poziom zaangażowania mieszkańców w ramach lokalnych (po lewej) i ponadlokalnych (po prawej) organizacji społecznym / pozarządowych.

Źródło: Opracowanie własne na podstawie ankiet

Wykres 38. Poziom zaangażowanie społecznego a sytuacja materialna gospodarstwa domowego.

Źródło: Opracowanie własne na podstawie ankiet

Kultura

Za organizowanie i prowadzenie działalności kulturalnej na terenie gminy Zakliczyn odpowiada przede wszystkim Zakliczyńskie Centrum Kultury. Jednostka animuje życie kulturalne na terenie gminy, prowadząc rozmaite zajęcia edukacyjne i artystyczne dla wszystkich grup wiekowych, wspierając działalność inicjatyw kulturalnych, a także realizując zajęcia rekreacyjne i ruchowe. Świetlice kulturalne działają na terenie czterech miejscowości gminy – w Filipowicach, Gwoźdźcu, Woli Stróskiej oraz w Rudzie Kameralnej. Z kolei Gminna Biblioteka Publiczna w Zakliczynie posiada swoje filie w Filipowicach, Paleśnicy i Charzewicach. Zwraca uwagę koncentracja placówek kultury prowadzonych przez gminę w centralnej i zachodniej jej części. Ponadto w Lusławicach działa Europejskie Centrum Muzyki Krzysztofa Pendereckiego, funkcjonujące jako narodowa instytucja kultury, prowadzona przez Ministerstwo Kultury, Dziedzictwa Narodowego i Sportu. W planach Ministerstwa jest pozyskanie/nabycie na rzecz Skarbu Państwa części prywatnego majątku Państwa Elżbiety i Krzysztofa Pendereckich w Lusławicach (dwór, park i arboretum) i poszerzenie oferty Europejskiego Centrum Muzyki. Obiekty te będą udostępnione do zwiedzania, a także będą służyć koncertom i innym wydarzeniom realizowanym przez ECMKP dla szerokiej publiczności. Poprawi to dostępność, różnorodność i atrakcyjność oferty kulturalnej również dla mieszkańców.

Rysunek 7: Lokalizacja placówek kultury prowadzonych przez gminę Zakliczyn na terenie jednostki (2020)

Źródło: Opracowanie własne

Wydarzenia kulturalne, które są realizowane w gminie Zakliczyn, to przede wszystkim imprezy kierowane do społeczności lokalnych, nierzadko o charakterze amatorskim bądź półamatorskim, jednakże bardzo istotne, zwłaszcza w zakresie kultywowania tradycji czy upowszechniania wiedzy historycznej związanej bezpośrednio z miejscem zamieszkania. Zakliczyńskie instytucje kultury współpracują w tym zakresie z organizacjami pozarządowymi, szkołami, bibliotekami, niezależnymi animatorami i artystami, biznesem, organami pomocy społecznej, policją, parafiami czy OSP. Jedną z imprez o charakterze ponadlokalnym jest Święto fasoli w Zakliczynie. Ostatnia impreza (20. edycja)

odbyła się w sierpniu 2019 r. i zbiegło się z Dożynkami Województwa Małopolskiego w Zakliczynie (21. edycja).

Dane publikowane przez BDL GUS wskazują istnienie w gminie Zakliczyn jednej placówki muzealnej z brakiem odwiedzin na przestrzeni lat 2015-2019. Przepuszczalnie tyczy się to Muzeum Grodzkiego „Pod Wagą”, które od 2013 r. – ze względu na nieuregulowane kwestie własnościowe i zły stan techniczny budynku – pozostaje zamknięte. Do tego czasu muzeum pełniło funkcję izby regionalnej, gromadząc pamiątki i eksponaty związane z historią Zakliczyna i okolic. Warto nadmienić, że placówka zajmowała najstarszy zachowany dom mieszkalny w Zakliczynie, datowany na drugą połowę XVIII stulecia. Władze gminy prowadzą prace zmierzające do przejęcia budynku na własność, a w konsekwencji na jego wyremontowaniu i ponownym udostępnieniu placówki – tym bardziej, że wszelkie zgromadzone zbiory zostały złożone w odpowiednio zabezpieczonym depozycie.

Sport

Według zestawienia UM Zakliczyn, na terenie gminy w 2020 r. funkcjonowały następujące kluby sportowe:

1. LKS „Dunajec” Zakliczyn;
2. LKS „Orzeł” Stróże;
3. LKS „Pogórze” Gwoździec;
4. PKS „Jedność” Paleśnica;
5. UKS „Gulon” Zakliczyn;
6. MU Klub Szachowy „Jordan” Zakliczyn;
7. UKS przy SP w Paleśnicy;
8. UKS „Jordan” Zakliczyn.

Cztery pierwsze, prowadząc sekcję piłki nożnej, występują w sezonie 2020/2021 w rozgrywkach ligowych pod egidą Małopolskiego Związku Piłki Nożnej. Najstarszy z nich - mający tuż powojenne tradycje - "Orzeł" Stróże posiada tylko zespół seniorski występujący w najniższej klasie rozgrywkowej. Poziom wyżej działają zespoły seniorskie działające przy założonych w latach 90-tych klubach w Gwoźdźcu oraz w Paleśnicy. W obu działa także po 1 zespole młodzieżowym dla uczniów starszych klas szkół podstawowych (kategoria wiekowa trampkarzy). Natomiast Dunajec Zakliczyn w rozgrywkach ligowych reprezentowany jest przez zespół seniorów (w obecnym sezonie awans na poziom wojewódzki) oraz 3 zespoły młodzieżowe: juniorów (1 liga) oraz trampkarzy i młodzików. W ostatnich 2 w składzie występują także dziewczęta. Ponadto przy klubie od dekady funkcjonują także grupy dziecięce: Orliki, Skrzaty i Żaki uczestniczące w turniejach na terenie subregionu tarnowskiego. Przy Klubie działa także grupa "Oldboys" dla starszych pasjonatów piłki nożnej spotykających się 2 raz w tygodniu na rekreacyjnych gierkach na zakliczyńskim "Orliku".

W gminie aktywnie działają 4 uczniowskie kluby sportowe. Dwa przy Szkole Podstawowej w Zakliczynie. Są to: MLUKS "Gulon" odpowiedzialny jest za organizację rywalizacji sportowej uczniów gminnych placówek oświatowych. UKS "Jordan" prowadzi szkolenie z zakresu tenisa stołowego z roku na rok zdobywając coraz wyższe miejsca w klasyfikacji indywidualnej jak i tej zespołowej (w klubie działają 2 zespoły ligowe uczestniczące w rozgrywkach Krakowskiego Okręgowego Związku Tenisa Stołowego). Ostatni z UKS-ów działa przy szkole w Paleśnicy.

Na poziomie gminy działa także Międzyszkolny Uczniowski Klub Szachowy "Jordan" w Zakliczynie realizujący różnego rodzaju granty jest głównym organizatorem turniejów szachowych oraz twórcą "Zakliczyńskiej Ligi Szachowej".

Analizując aktualną ofertę uczniowskich klubów sportowych można zauważyć koncentrację oferty sportowej w Zakliczynie oraz Paleśnicy. Przy pozostałych placówkach oświatowych nie ma tego typu organizacji.

W tym miejscu warto wspomnieć o nieistniejącym już Międzyszkolnym Ludowym Klubie Sportowym „Spytko”. Został on założony przez polskiego sztangistę, brązowego medalistę olimpijskiego Marka Gołęba, mieszkańca Lusławic. W 2008 r. w Zakliczynie zorganizowano 78. Mistrzostwa Polski w podnoszeniu ciężarów mężczyzn, w których wzięli udział m.in. bracia Dołęgowie. Marcin Dołęga ustanowił wtedy dwa rekordy Polski, a następnie zdobył brązowy medal olimpijski w Pekinie. Po śmierci Marka Gołęba w 2017 r. tradycje ciężarowe w Zakliczynie ciągle nie doczekały się kontynuacji.

Zauważalna koncentracja oferty sportowej w Zakliczynie to kolejny dowód na pełnienie przez miasto funkcji ośrodka administracyjnego w skali lokalnej.

Dane statystyczne, gromadzone przez BDL GUS, a dotyczące szeroko pojętego sportu nie oddają w pełni stanu faktycznego – nie uwzględniają bowiem m.in. amatorskiego, niezorganizowanego uprawiania sportu przez mieszkańców gminy. Jednocześnie wielu z nich może odbywać takie zajęcia w nieodległym Tarnowie, co również zaburza obraz wyłaniający się ze statystyk. Można zatem jedynie odnotować, że w okresie 2014-2018 liczba ćwiczących w gminie Zakliczyn spadła, z 497 do 395, co w przeliczeniu liczby ćwiczących na jeden klub daje wartość 56,4 osoby. Jest ona nieco wyższa niż w przypadku powiatu (54,8), znacząco niższa od wojewódzkiej (75,7), a także nie wyróżnia się znacząco na tle porównawczym. Zarówno w powiecie, jak i w regionie w okresie 2014-2018 liczba ćwiczących w przeliczeniu na klub – w przeciwieństwie do gminy Zakliczyn – nieznacznie wzrosła. Jak wspomniano jednak, dane te mogą mieć co najwyżej charakter uzupełniający i stanowić jedynie punkt wyjścia do dalszych rozważań nad faktycznym poziomem zainteresowania mieszkańców gminy tą formą spędzania wolnego czasu.

Czynniki związane z kulturą, sportem i rekreacją również były przedmiotem przytaczanego już kilkakrotnie reprezentatywnego badania ankietowego. W tej sferze mieszkańcy najlepiej ocenili działalność biblioteki. Ocena działalności Zakliczyńskiego Centrum Kultury była niższa, ale wydaje się, że nieco bardziej krytyczne oceny wynikają z wyższych oczekiwań mieszkańców względem tej instytucji kultury, zlokalizowanej w sercu gminy, na zakliczyńskim rynku. W drugiej kolejności (po działalności biblioteki) najwyżej oceniony został sport – zarówno możliwości jego uprawiania, jak i udziału w imprezach sportowych. Zamożniejsze gospodarstwa domowe mają większe oczekiwania wobec oferty aktywnego uczestnictwa, zaś uboższe w kwestii udziału w wydarzeniach z perspektywy widza. Podobnie, choć nieco słabiej ocenianym obszarem, była oferta kulturalna na terenie gminy. W tym przypadku jednak oczekiwania uboższych i zamożniejszych przyjmują taki sam poziom - obie grupy wskazują na pewne deficyty w zakresie możliwości podejmowania działań artystycznych i uczestnictwa w życiu kulturalnym względem gospodarstw średnio zamożnych, które wystawiły wyższe oceny. Mając na względzie te wyniki, a jednocześnie bogactwo oferty lokalnej, warto kontynuować działania z zakresu informowania mieszkańców o dostępnych dla nich propozycjach. Pożądane są również dalsze działania rewitalizacyjne i podobne - jako największy deficyt w gminie w obszarze oferty spędzania wolnego czasu mieszkańcy wskazali bowiem niewielką dostępność dedykowanych miejsc i przestrzeni publicznych.

Wykres 39. Ocena czynników związanych z kulturą, sportem i rekreacją w podziale na gospodarstwa domowe, które oceniają swoją sytuację materialną jako ubogą, przeciętną oraz co najmniej dobrą.

Źródło: Opracowanie własne na podstawie ankiet

Wychowanie przedszkolne

W roku szkolnym 2020/2021 w gminie Zakliczyn funkcjonowały następujące placówki przedszkolne:

1. Przedszkole Publiczne nr 1 (Zakliczyn);
2. Przedszkole Publiczne w Zespole Szkolno-Przedszkolnym (Filipowice);
3. Przedszkole Publiczne w Zespole Szkolno-Przedszkolnym (Gwoździec);
4. Przedszkole Publiczne w Zespole Szkolno-Przedszkolnym (Paleśnica);
5. Przedszkole Publiczne przy SP (Stróże);
6. Przedszkole Niepubliczne pw. św. Rodziny (Zakliczyn) – prowadzone przez Zgromadzenie Sióstr św. Józefa;
7. Przedszkole przy Szkole Podstawowej (Fańciszcza) – prowadzone przez Stowarzyszenie „Szkoła Marzeń”;
8. Przedszkole Niepubliczne w Niepublicznym Zespole Szkolno-Przedszkolnym (Wróblowice) – prowadzone przez Stowarzyszenie Przyjaciół i Sympatyków Szkoły we Wróblowicach.

Gmina Zakliczyn jest organem prowadzącym dla pierwszych pięciu placówek. Spośród wszystkich, największa liczba dzieci rozpoczęła rok 2019/2020 w miejskiej placówce publicznej – stanowiły one 34,7% ogółu. Z kolei do przedszkoli prowadzonych przez samorząd gminny uczęszczało w tym samym roku 88,7% dzieci, co potwierdza, że w zakresie wychowania przedszkolnego placówki niepubliczne pełnią jedynie rolę uzupełniającą. Należy przyjąć także, że część mieszkańców gminy odprowadza swoje dzieci do przedszkoli położonych na terenie innych gmin (głównie Tarnowa), łącząc to z codziennymi dojazdami do pracy.

Wykres 40: Odsetek [%] dzieci uczęszczających do przedszkoli w gminie Zakliczyn, przypadających na wybraną placówkę (2019/2020)

Źródło: Opracowanie własne na podstawie danych UM Zakliczyn

Wśród danych publikowanych przez BDL GUS, a dotyczących wychowania przedszkolnego, warto zwrócić uwagę przede wszystkim na wskaźnik obrazujący liczbę dzieci w wieku 3-5 lat przypadających na jedno miejsce w przedszkolu. W 2018 r. w gminie Zakliczyn wyniósł on 1,38. Wartość ta sukcesywnie spada od roku 2015 (1,68), ale i tak jest wyższa niż odnotowana w 2018 r. w Małopolsce (0,88) oraz powiecie tarnowskim (1,04). Wśród gmin ościennych wartość niższą od 1 notuje jedynie gmina Czchów (0,98). Oddanie do użytku w 2019 r. nowego przedszkola i żłobka w Zakliczynie przypuszczalnie pozwoliło zaspokoić potrzeby w tym zakresie – a przy tym znacząco podnieść jakość opieki i edukacji najmłodszych mieszkańców gminy.

Edukacja szkolna

W wyniku niedawno przeprowadzonej reformy edukacji, na terenie gminy Zakliczyn, według stanu na 1 września 2020 r. działały następujące szkoły podstawowe:

1. Publiczna Szkoła Podstawowa im. Lanckorońskich (Zakliczyn);
2. Publiczna Szkoła Filialna SP w Zakliczynie z klasami I-III (Charzewice);
3. Publiczna Szkoła Podstawowa (Gwoździec);
4. Publiczna Szkoła Podstawowa (Filipowice);
5. Publiczna Szkoła Podstawowa (Paleśnica);
6. Publiczna Szkoła Podstawowa im. T. Kościuszki (Stróże);
7. Publiczna Szkoła Podstawowa (Faściszowa) – prowadzona przez Stowarzyszenie „Szkoła Marzeń”;
8. Niepubliczna Szkoła Podstawowa (Wróblowice) – prowadzona przez Stowarzyszenie Przyjaciół i Sympatyków Szkoły we Wróblowicach.

Wykres 41: Współczynnik skolaryzacji netto w szkołach podstawowych wybranych jst (2015-2019)

Źródło: Opracowanie własne na podstawie danych BDL GUS

łącznie jest to 8 placówek, z czego 6 prowadzonych jest przez gminę Zakliczyn, a 2 kolejne przez organizacje pozarządowe. Część z nich funkcjonuje w formie Zespołów Szkolno-Przedszkolnych. Jednocześnie wspomniana reforma edukacji wymusiła likwidację placówek gimnazjalnych. Jeszcze w 2016 r. na terenie gminy funkcjonowały 2 gimnazja - w Zakliczynie i Paleśnicy. Ponadto, w Zakliczynie funkcjonuje Zespół Szkół Ponadgimnazjalnych im. J. Piłsudskiego, w którego strukturach działa Liceum Ogólnokształcące, Technikum Zawodowe oraz Branżowa Szkoła I stopnia. Istnienie takiej placówki stanowi kolejne potwierdzenie na pełnienie przez miasto Zakliczyn funkcji ośrodka edukacyjnego o znaczeniu lokalnym. Szkołą ma także możliwość kształcenia kadr pod kątem potrzeb zgłaszanych przez lokalnych pracodawców, w tym prowadzących działalność w ramach Zakliczyńskiej Strefy Aktywności Gospodarczej.

Według danych za rok 2019, najświeższych dostępnych na moment tworzenia niniejszego raportu, na jeden oddział w szkołach podstawowych gminy Zakliczyn przypadało 14 dzieci – nieco mniej niż w przypadku średniej dla regionu (16), natomiast tyle samo co w powiecie tarnowskim (14). Gminy tła porównawczego notowały zbliżony wynik. Co warto podkreślić, wskaźnik ten w ostatnich latach w gminie maleje (17 uczniów na oddział w roku 2015), co ma wpływ na efektywność ekonomiczną lokalnego systemu oświatowego. Z kolei współczynnik skolaryzacji netto dla szkolnictwa podstawowego, wyrażający odsetek osób uczących się w nominalnym wieku kształcenia do ogólnej liczby osób w tym wieku, zamieszkujących gminę Zakliczyn, wyniósł w 2019 r. 87,91%. Oznacza to, że na 10 najmłodszych mieszkańców jednostki niemalże 9 wybiera szkoły podstawowe z gminy. Wartość parametru nieznacznie przekracza tę obserwowaną dla całego powiatu tarnowskiego (86,97%), ale jest niższa od notowań dla całej Małopolski (94,47%). Zwraca natomiast uwagę fakt, że do Szkoły Podstawowej w Zakliczynie (razem z filią w Charzewicach) w roku szkolnym 2019/2020 uczęszczała niemalże połowa (46,0%) wszystkich uczniów szkół podstawowych z terenu gminy (w tym placówek w Fańciszowej i Wróblowicach, prowadzonych przez stowarzyszenia). Na drugim biegunie lokalizują się placówki o najmniejszym obłożeniu – Szkoła Podstawowa w Gwoźdźcu (73 uczniów, 7,9% ogółu) oraz Szkoła Podstawowa w Filipowicach (79 uczniów, 8,6% ogółu). W tym kontekście, a także mając na uwadze bardzo znaczący odsetek wydatków na oświatę i wychowanie w wydatkach ogółem budżetu gminy, zasadne jest pytanie o przeprowadzenie pogłębionej analizy organizacyjno-finansowej lokalnego systemu oświaty (audytu oświaty), której wnioski mogłyby pomóc w optymalizacji tegoż systemu.

Rysunek 8: Obwody szkolne oraz rozmieszczenie szkół podstawowych w gminie Zakliczyn (2020)

Źródło: Opracowanie własne na podstawie danych UM Zakliczyn

Tabela 3. Urodzenia w latach 2016-2020 według miejscowości

	2016	2017	2018	2019	2020	2016-2020
Zakliczyn	28	19	16	21	15	99
Bieśnik	5	6	2	4	5	22
Borowa	3	4	2	1	1	11
Charzewice	3	9	7	1	4	24
Dzierżaniny	10	4	6	4	9	33
Faliszewice	4	4	1	6	4	19
Fałciszcza	14	9	13	9	5	50
Filipowice	9	8	3	9	3	32
Gwoździec	17	10	7	8	8	50
Jamna	4		5	3	3	15
Kończyska	13	5	11	8	10	47
Lusławice	12	9	9	11	13	54
Melsztyn	2	2	4		4	12
Olszowa	10	3	6		3	22
Paleśnica	1	7	4	8	7	27
Roztoka	7	3	6	4	7	27
Ruda Kameralna	3	4	1	4	2	14
Słona	7	7	6	2	5	27
Stróże	8	10	10	13	7	48
Wesołów	12	13	13	14	14	66
Wola Stróska	5	6	4	5	6	26
Wróblowice	6	7	18	5	10	46
Zawada Lanckorońska	4	2	3	1	4	14
Zdonia	10	5	7	4	7	33

Źródło: Opracowanie własne na podstawie danych UM Zakliczyn

Perspektywy demograficzne dla oświaty w dużym stopniu zawierają się w liczbie nowo narodzonych dzieci. Analiza urodzeń z lat 2016-2020 wskazuje, że najwięcej dzieci urodziło się w roku 2016 - 197 dzieci, aż do roku 2019 r. liczba ta malała, osiągając pułap 145 dzieci, a w roku 2020 obserwowalny był niewielki wzrost – 156 urodzonych dzieci. W podziale na miejscowości najwięcej dzieci w analizowanych 5 latach urodziło się w: Zakliczynie – 99 dzieci, Wesołowie – 66 dzieci, Lusławicach - 54 dzieci, Faściszowej i Gwóźdźcu – po 50 dzieci, Stróżach – 48 dzieci, Kończyskach – 47 dzieci i Wróblowicach - 46 dzieci. Są to najbardziej perspektywiczne pod tym względem tereny gminy – liczba dzieci urodzonych w latach 2016-2020 w wymienionych miejscowościach stanowi ponad połowę (56%) spośród wszystkich, które w omawianym okresie przyszyły na świat w gminie. Na przeciwnym biegunie pozostają: Borowa – 11 dzieci, Melsztyn – 12 dzieci, Ruda Kameralna i Zawada Lanckorońska – po 14 dzieci, Jamna – 15 dzieci. Dokładna analiza demograficzna powinna mieć znaczenie przy podejmowaniu ważnych decyzji dotyczących organizacji sieci szkół i przedszkoli, ich wielkości, stopnia organizacji, nakładów inwestycyjnych itp.

Jedną z metod określenia poziomu nauczania w szkołach jest porównanie wyników ogólnopolskich egzaminów. W przypadku egzaminu ósmoklasistów, realizowanego po raz pierwszy w kwietniu 2019 r., uczniowie ze szkół z terenu gminy Zakliczyn zaprezentowali się mało korzystnie na tle porównawczym, złożonym zarówno z gmin ościennych, jak również uśrednionych rezultatów dla powiatu i województwa. W przypadku żadnego z analizowanych przedmiotów (język polski, matematyka, język angielski) rezultat osiągnięty przez uczniów z gminy Zakliczyn nie był lepszy od średniej wojewódzkiej i powiatowej, z różnicami sięgającymi nawet dziesięciu punktów procentowych (egzamin z matematyki w 2020 r. – 41% w gminie Zakliczyn wobec 51% dla całej Małopolski). W porównaniu natomiast z gminami ościennymi, przewagę uczniów z Zakliczyna nad rówieśnikami wyraźniej widać było jedynie w przypadku egzaminu z języka angielskiego w 2019 r. – pozostałe testy wypadły z reguły słabiej.

Tabela 4: Wyniki egzaminu ósmoklasisty w wybranych jst (2019)

	język polski	matematyka	język angielski
Małopolska	67%	50%	62%
powiat tarnowski	63%	46%	55%
Ciężkowice	58%	41%	46%
Czchów	64%	47%	52%
Dębno	61%	46%	53%
Gromnik	65%	50%	52%
Gródek n. D.	67%	49%	52%
Korzenna	56%	45%	41%
Pleśna	62%	40%	52%
Wojnicz	65%	44%	59%
Zakliczyn	61%	41%	53%

Źródło: Opracowanie własne na podstawie OKE Kraków

Tabela 5: Wyniki egzaminu ósmoklasisty w wybranych jst (2020)

	język polski	matematyka	język angielski
Małopolska	62%	51%	57%
powiat tarnowski	64%	48%	52%
Ciężkowice	67%	48%	48%
Czchów	64%	49%	48%
Dębno	57%	49%	56%
Gromnik	67%	48%	48%
Gródek n. D.	61%	48%	45%
Korzenna	61%	51%	46%
Pleśna	62%	41%	46%
Wojnicz	59%	45%	53%
Zakliczyn	58%	41%	47%

Źródło: Opracowanie własne na podstawie OKE Kraków

W ramach badania ankietowego, mieszkańcy pytani o sferę oświaty i wychowania dobrze ocenili zarówno jakość nauczania w szkołach podstawowych i ponadpodstawowych, jak również sam dostęp do edukacji dla dzieci i młodzieży. Natomiast niższą oceną uzyskała oferta innych zajęć - pozalekcyjnych oraz różnych form ciekawego spędzania czasu dla mieszkańców w każdym wieku (od dzieci po seniorów). W swoich odpowiedziach respondenci wskazywali m.in. na potrzebę dalszego rozwoju świetlic dla dzieci i młodzieży, a także poprawy oferty zajęć dodatkowych.

Wykres 42. Ocena czynników związanych ze sferą edukacji i wychowania.

Źródło: Opracowanie własne na podstawie ankiet

Podsumowanie

Analiza danych statystycznych, pochodzących z lat 2015-2019/2020, pozwala zdiagnozować najważniejsze problemy w dziedzinie polityki społecznej, z jakimi obecnie mierzy się i w perspektywie najbliższych kilku lat będzie się zmagać gmina Zakliczyn. Pomimo stabilnej sytuacji demograficznej i niewielkiego ryzyka znaczących ubytków w liczbie ludności, zarysowuje się proces starzenia się społeczeństwa. Zjawisko to powinno rozwijać się na tyle wolno, aby pozwolić z jednej strony na wypracowanie mechanizmów łagodzących jego skutki (m.in. poprzez wdrożenie odpowiednich standardów usług publicznych dla osób starszych), a z drugiej na przeciwdziałanie mu. Potencjałem w tym zakresie wydaje się być atrakcyjność osadnicza gminy Zakliczyn, na którą będzie wpływać poprawa dostępności komunikacyjnej jednostki, liczby i atrakcyjności miejsc pracy, a także dostępności wysokiej jakości usług publicznych, w tym społecznych, i oferty czasu wolnego.

Katalog podstawowych problemów społecznych gminy Zakliczyn sprowadza się do sześciu zasadniczych tematów: wielodzietność, długotrwała lub ciężka choroba, ubóstwo, niepełnosprawność, bezrobocie i bezradność, z których żaden nie wyróżnia się ponad pozostałe. Należy jednak pamiętać o zjawisku sprzężenia, potęgującego niekorzystną sytuację poszczególnych osób bądź rodzin.

Dodatkowo, analiza zbiorowości objętej wsparciem społecznym uwiaryściła kilka grup problemowych, jak chociażby osoby młode a przy tym najstabilniej wykształcone w przypadku zjawiska bezrobocia. Wydaje się zatem, że większość działań gminy Zakliczyn w ramach lokalnej polityki społecznej winna skupiać się na podtrzymywaniu bądź podnoszeniu jakości funkcjonowania mechanizmów wsparcia, odpowiadającego na diagnozowane problemy i potrzeby, w tym wynikające ze zmiany struktury społecznej i wiekowej populacji gminy (kompleksowe wsparcie rodziny, a także środowiska seniorów czy osób chorych i z niepełnosprawnościami), przy jednoczesnym obniżaniu kosztów działania tam, gdzie jest to możliwe. W przypadku gminy Zakliczyn duże znaczenie mogą mieć także dysproporcje rozwojowe pomiędzy jej poszczególnymi obszarami, uwiaryściające się w szczególności w zestawieniu jej centralnej części (Zakliczyn i okoliczne miejscowości – najlepszy dostęp do usług publicznych zlokalizowanych w mieście), północno-wschodnich obrzeży (najdogodniej położonych pod względem dostępności komunikacyjnej do Tarnowa) oraz południowo-zachodnich fragmentów, gdzie szczególnie widoczne jest zjawisko zmniejszania się liczby mieszkańców.

Jednym z większych wyzwań, jakie będą stać przed gminą Zakliczyn w perspektywie najbliższych kilku lat, będzie zwalczanie skutków epidemii koronawirusa. Problem, z jakim od wiosny 2020 r. zmagają się całym światem będzie rzutować nie tylko na kwestie bezpośrednio związane z gospodarką (np. uwiaryściający się wzrost bezrobocia, a co za tym idzie większe zapotrzebowanie na wsparcie społeczne), ale i na szereg innych aspektów życia społecznego, obejmujących chociażby coraz częstsze przypadki nieradzenia sobie z tą sytuacją (depresja, poczucie bezsilności, świadomość utraty możliwości rozwojowych), także wśród grup dotychczas rzadziej wymagających wsparcia, jak na przykład ludzie młodzi czy dorośli, posiadający ustabilizowaną sytuację rodzinną, zdrowotną i zawodową. Można przy tym zakładać, że efektywność wdrożonych działań aktywizacyjnych będzie w dużej mierze warunkowana zakresem i jakością procesów współpracy, w tym z organizacjami pozarządowymi, oraz skutecznością w pozyskiwaniu dofinansowań zewnętrznych na realizację zadań w tym zakresie.

Analiza SWOT w zakresie polityki społecznej gminy Zakliczyn

Analiza SWOT stanowi jedną z najpopularniejszych metod diagnostycznych. Służy porządkowaniu i segregacji informacji, stanowi użyteczną pomoc przy dokonywaniu oceny zasobów i otoczenia, ułatwia też identyfikację problemów i określenie priorytetów rozwoju. Polega na grupowaniu czynników odnoszących się do gminnej polityki społecznej na cztery kategorie, nazwane z j. ang.: strengths – mocne strony, weaknesses – słabe strony, opportunities – szanse i threats – zagrożenia.

Poniżej analiza SWOT polityki społecznej gminy Zakliczyn, opracowana na podstawie wniosków z diagnozy oraz dyskusji podczas spotkania warsztatowego z udziałem kluczowych interesariuszy lokalnych.

Tabela 6. Analiza strategiczna SWOT polityki społecznej gminy Zakliczyn.

SILNE STRONY	SŁABE STRONY
DEMOGRAFIA, BEZPIECZEŃSTWO, PROBLEMY SPOŁECZNE I ORGANIZACJA SYSTEMU POMOCY SPOŁECZNEJ	
<ul style="list-style-type: none"> • Korzystna struktura demograficzna ludności – stabilna liczba ludności, duży odsetek ludzi młodych; • Duża atrakcyjność osadnicza gminy – rosnący popyt na mieszkalnictwo społeczne oraz znaczący udział zgód i pozwoleń na budowę budynków mieszkalnych w całym powiecie; • Dobra ocena pracy OPS w badaniu społecznych podbudowana efektywną polityką społeczną w ostatnich latach, która doprowadziła do spadku liczby beneficjentów pomocy społecznej; • Rozwijający się sektor ekonomii społecznej, w tym działająca od lat spółdzielnia socjalna w Dzierżaninach, efektywnie wykorzystująca lokalne dziedzictwo kulinarne do rozwoju biznesu społecznego i promująca zasoby lokalne; • Warsztat Terapii Zajęciowej w Dzierżaninach; • Funkcjonowanie 6 świetlic profilaktyczno-wychowawczych w miejscowościach: Borowa, Faliszewice, Słona, Stróże, Wesołów, Wróblowice; • Funkcjonowanie Gminnego Punktu Konsultacyjnego ds. Profilaktyki, Rozwiązywania Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie (dostępność do pedagoga, terapeuty, psychologa, prawnika); • Funkcjonowanie Domu Pogodnej Jesieni i Domu Pomocy Społecznej na terenie gminy; • Wdrażana kompleksowa polityka senioralna, realizowana przez gminę, jej instytucje oraz lokalne organizacje pozarządowe, w tym projekt „Aktywni seniorzy w cyfrowym Zakliczynie”; 	<ul style="list-style-type: none"> • Deficyt kadrowe w obszarze pomocy społecznej (m.in pracowników socjalnych czy kadr w zakresie opieki wytchnieniowej); • Długotrwała lub ciężka choroba, wieloletnia, ubóstwo, bezrobocie, niepełnosprawność i bezradność jako główne przyczyny przyznawania świadczeń; • Dominująca grupa osób i rodzin długotrwale korzystających ze wsparcia pomocy społecznej wśród wszystkich beneficjentów; • Problem dziedziczenia nieporadności i uzależnienia od pomocy społecznej, brak świadomości wśród beneficjentów na temat kosztów, które generuje ta postawa; • Brak skutecznego rozwiązania problemu przełamania bierności zawodowej wśród osób zdolnych do podjęcia pracy; • Wysoki odsetek osób poniżej 18 roku życia korzystających ze wsparcia społecznego; • Koncentracja osób i rodzin korzystających długotrwale z pomocy społecznej na obszarach wiejskich, głównie w miejscowościach Stróże i Wróblowice; • Aktywność społeczna (w tym członkostwo w organizacjach) mieszkańców silnie powiązana z oceną własnej sytuacji materialnej – wykluczenie ekonomiczne; • Ograniczona dostępność psychologów, popyt na wsparcie (wśród dzieci, młodzieży, ale również dorosłych) większy od podaży m.in. w szkołach oraz Gminnym Punkcie Konsultacyjnym;

<p>działalność Zakliczyńskiego Uniwersytetu Ludowego;</p> <ul style="list-style-type: none"> • Centrum aktywizacji i opieki seniorów w Kończyskach, prowadzone przez Samarytańską Federację Organizacji Pozarządowych w partnerstwie z Gminą Zakliczyn, Gromnik i Wojnicz; • Dobry kontakt środowiska pracowników pomocy społecznej, oświaty, urzędu gminy, placówek kultury i organizacji pozarządowych, stanowiący podstawę ich integracji w obszarze wsparcia dla grup społecznych w szczególnej potrzebie (dzieci, młodzież i rodzice, osoby starsze, długoletni beneficjenci pomocy społecznej); • Funkcjonowanie stołówek szkolnych – rozwiązywanie problemów związanych z żywieniem dzieci i młodzieży potrzebującej; • Dostępność do usług ochrony zdrowia – trzy zakłady podstawowej opieki zdrowotnej, stacja pogotowia ratunkowego w Zakliczynie, wielość aptek; • Wysoki poziom bezpieczeństwa, w tym dzięki działalności Posterunku Policji w Zakliczynie i ochotniczych straży pożarnych, stale wspieranych przez gminę; • Utworzenie przez Gminę Towarzystwa Budownictwa Społecznego Zakliczyn Sp. z o.o. oraz przystąpienie do spółki SIM Małopolska Sp. z o.o. z siedzibą w Bochni, których celem jest budowanie domów mieszkalnych oraz ich eksploatacja na zasadach najmu; • Rozpoczęcie przez Gminę procesu budowy 2 obiektów mieszkaniowych wielorodzinnych w ramach rządowego programu Mieszkanie Plus (Lustawice, Paleńnica). 	<ul style="list-style-type: none"> • Nieufność rodziców wobec psychologów związana z trudnością przyjęcia do wiadomości kłopotów z kondycją psychiczną dzieci; • Przemoc wśród młodzieży w cyberprzestrzeni (w tym jako temat niedostatecznie uświadomiony wśród dorosłych/rodziców); • Odptyw młodych mieszkańców, głównie w celach zarobkowych i pogłębienia edukacji; • Podejmowanie pracy poza Zakliczynie przez osoby dorosłe, jako okoliczność sprzyjająca luzowaniu się więzów rodzinnych i pozostawianiu osób starszych bez opieki; • Wysoka liczba osób starszych pozbawionych wsparcia rodziny jako podstawowy czynnik wzrostu popytu na usługi opiekuńcze – szczególnie na terenie miejscowości: Filipowice i Ruda Kameralna; • Niewystarczająca dostępność (w stosunku do potrzeb społecznych) programów profilaktycznych skierowanych do różnych grup wiekowych o zróżnicowanych potrzebach; • Niewyremontowany budynek Centrum Zdrowia w Zakliczynie m.in. jako czynnik obniżający jego atrakcyjność jako punktu medycznego oraz miejsca pracy dla kadr lekarzy specjalistów; • Brak całodobowego pogotowia ratunkowego w gminie; • Brak dostosowania obiektów użyteczności publicznej do potrzeb osób z niepełnosprawnościami; • Zagrożenie dla środowiska i zdrowia mieszkańców oraz obniżenie jakości życia związane z zanieczyszczeniem powietrza (niska emisja z palenisk domowych); • Niewielka świadomość ekologiczna mieszkańców; • Obszary zagrożenia powodziowego i osuwiska; • Brak stałego całodobowego komisariatu policji w gminie.
GOSPODARKA, RYNEK PRACY I KWESTIE PRZESTRZENNE	
<ul style="list-style-type: none"> • Niewielka odległość od centrów ponadlokalnych i regionalnych - znaczenie Zakliczyna jako ważnego ośrodka usług publicznych; • Bliskość większych ośrodków miejskich i aglomeracji – rynek pracy, możliwość kształcenia, usługi publiczne wysokiej jakości (Kraków, Tarnów, Nowy Sącz, Rzeszów); 	<ul style="list-style-type: none"> • Zróżnicowanie atrakcyjności osadniczej wewnątrz gminy jako jeden z czynników potencjalnej marginalizacji terenów o mniejszej atrakcyjności osadniczej; • Słabo rozwinięta infrastruktura teleinformatyczna (słaby zasięg sieci komórkowej, utrudniony dostęp do Internetu) oraz mała dywersyfikacja dostawców jako

<ul style="list-style-type: none"> • Rozpoczęty przez gminę proces rozwoju komunikacji zbiorowej (wewnątrz gminnej i połączeń z ośrodkami regionalnymi) jako element przeciwdziałania wykluczeniu transportowemu mieszkańców miejscowości oddalonych od Zakliczyna – funkcjonowanie połączeń przy wsparciu z Funduszu Rozwoju Przewozów Autobusowych, a także współpraca z powiatami i wynegocjowanie środków z Urzędem Marszałkowskim na rzecz rozwoju połączeń z Tarnowem i Nowym Sączem; • Zagospodarowana Strefa Aktywności Gospodarczej w Zakliczynie wraz z perspektywą jej poszerzenia; • Rozwinięty handel – aktywny handel na rynku w Zakliczynie i jego pozytywny wpływ na sytuację lokalnego biznesu (przyciąganie klientów również spoza gminy), nowopowstałe targowisko gminne „Targowica” i planowane kramy w Rynku w Zakliczynie jako przestrzenie lokalnego rynku obrotu towarów; • Wysoki poziom przedsiębiorczości mieszkańców, w tym bardzo duży udział fachowców z branży budowlanej wśród ogółu zatrudnionych; • Forum Przedsiębiorców jako podstawa do kontynuacji integracji środowiska lokalnych przedsiębiorców; • Warunki dla rozwoju rolnictwa – wysoka jakość gleb w dolinie Dunajca oraz rozwijający się sektor małego i średniego rolnictwa – bogata oferta lokalnych, w tym tradycyjnych, towarów, konfekcjonowanie produktów rolnych i sadowniczych oraz produkcja ekologicznej żywności (odmiana fasoli „Piękny Jaś”, miody, nabiał, grzyby, owoce miękkie, a także uprawiane pod szklarniami ogórki, pomidory itp.); • Potencjał w zakresie rozwoju innych usług (np. poza centrum miasta), w tym związanych z zagospodarowaniem czasu wolnego (sport, rekreacja, wypoczynek, turystyka kulturowa), dostarczaniem zdrowej żywności i promocją zrównoważonego stylu życia; • Funkcjonalne i atrakcyjne przestrzenie publiczne, sprzyjające aktywizacji i integracji społecznej – rewitalizowany rynek, świetlice wiejskie, remizy OSP, place zabaw dla dzieci; • Potencjał zasobów dziedzictwa kulturowego ziemi zakliczyńskiej, m.in. zamek w Melsztynie, 	<p>główne bariery włączenia cyfrowego mieszkańców głównie w południowej części gminy;</p> <ul style="list-style-type: none"> • Duże natężenie ruchu, niebezpieczeństwo w ruchu drogowym, niewystarczająca ilość bezpiecznych (przede wszystkim dobrze oświetlonych) ciągów pieszo-rowerowych jako element ograniczający mobilność mieszkańców i niesprzyjający ich aktywności na wolnym powietrzu; • Brak dużych firm w strukturze gospodarki lokalnej (generujących znaczące wpływy do budżetu gminy i oferujących lepiej płatne stanowiska pracy); • Niski poziom wynagrodzeń; • Zjawisko szarej strefy; • Problem bezrobocia wśród kobiet, często powiązany z brakiem motywacji do podjęcia pracy; • Niewielkie wykorzystanie potencjału Dunajca i innych zbiorników wodnych pod kątem rekreacji i wypoczynku.
--	---

<p>historyczny układ urbanistyczny i zabudowa Zakliczyna, zespoły dworsko-parkowe i in.;</p> <ul style="list-style-type: none"> • Bogactwo walorów krajobrazowo-przyrodniczych gminy jako przestrzeń aktywności i wypoczynku, w tym wyróżniający się potencjał Jamnej jako miejsca wypoczynku i rekreacji oraz rozwoju duchowego; 	
POZOSTAŁE USŁUGI I KWESTIE SPOŁECZNE	
<ul style="list-style-type: none"> • Aktywni mieszkańcy, angażujący się w działania społeczne i projekty realizowane przez gminę (w tym środowisko seniorów) – działalność 15 kół gospodyń wiejskich, ochotniczych straży pożarnych, organizacji społecznych i inicjatyw niesformalizowanych; • Działalność dużych, doświadczonych organizacji pozarządowych współpracujących z gminą i między sobą w obszarze wsparcia dla młodzieży, osób starszych, z niepełnosprawnościami, zagrożonych wykluczeniem – m.in. Samarytańska Federacja Organizacji Pozarządowych, Samarytańskie Towarzystwo im. Jana Pawła II, Stowarzyszenie „Bez barier”; • Rola Zakliczyna jako lokalnego ośrodka edukacji (dostępność edukacji na poziomie ponadpodstawowym), zdolnego do kreowania skoordynowanej polityki wsparcia dla szkół, dzieci, młodzieży i rodziców (szczególnie w kontekście okresu pandemii i po pandemii); • Rozwinięty system komunikacji z mieszkańcami – strona internetowa gminy, lokalny portal informacyjny, bezpłatna prasa lokalna dowożona do każdego gospodarstwa domowego w gminie („Głosiciel”), spotkania bezpośrednie; • Zadawalająca pod względem jakości i dostępności infrastrukturalna baza oświatowa w poszczególnych miejscowościach gminy; • Nowoczesny budynek przedszkola i żłobka w Zakliczynie; • Dobra dostępność infrastruktury sportowej i rowerowej (wciąż rozwijanej), w tym sale sportowe, 2 kompleksy boisk „Orlik”, nowopowstałe ścieżki rowerowe i pieszo-rowerowe, ścieżka rowerowa VeloDunajec, siłownie zewnętrzne; • Potencjał kultury w zakresie integracji mieszkańców, przełamania nieufności i idącego za tym wzrostu poczucia 	<ul style="list-style-type: none"> • Wyniki edukacyjne uczniów z ogólnopolskim egzaminów sprawdzających wiedzę utrzymujące się na poziomie poniżej średniej dla powiatu i regionu; • Niewielka dostępność zajęć pozalekcyjnych dla dzieci i oferty spędzania wolnego czasu dla dorosłych, młodzieży i dzieci; • Dowóz uczniów do gminnych placówek oświatowych zorganizowanych jako komunikacja niedostępna dla innych niż uczniowie grup społecznych;" • Słaba oferta komunikacji publicznej zapewniającej dowóz do Zespołu Szkół Ponadpodstawowych w Zakliczynie (z gminy Ciężkowice, Gromnik, Pleśna, Czchów, Dębno) i tym samym ograniczenie atrakcyjności tej placówki dla młodzieży z wymienionych terenów; • Brak na terenie gminy pełnowymiarowego boiska piłkarskiego ze sztuczną nawierzchnią wyposażonego w zadaszenie balonowe umożliwiające uprawianie sportu bez względu na warunki atmosferyczne; • Rosnące koszty systemu gospodarowania odpadami komunalnymi; • Wysoki poziom wydatków na oświatę wymagający monitorowania oraz ewentualnego podjęcia działań w kierunku optymalizacji systemu oświaty.

<p>bezpieczeństwa – ze strony gminnych jednostek kulturalnych i organizacji społecznych;</p> <ul style="list-style-type: none"> • Dobrze oceniana działalność Gminnej Biblioteki Publicznej i Zakliczyńskiego Centrum Kultury, wydarzenia i imprezy kulturalno-rozrywkowe o charakterze lokalnym i ponadlokalnym, wykorzystujące specyfikę, tradycje i zasoby gminy, koncerty, nowopowstałe kino; • Niematerialne dziedzictwo kulturowe, lokalne święta i silna tożsamość lokalna, w tym aktywność lokalnych zespołów folklorystycznych jako zasób integrujący mieszkańców; • Działalność Europejskiego Centrum Muzyki Krzysztofa Pendereckiego w Lusławicach jako potencjalny partner projektów edukacyjnych, animacyjnych, aktywizacyjnych itp.; • Projekty proekologiczne dla mieszkańców związane z wymianą starych pieców, montażem instalacji OZE; • Członkostwo gminy w LGD „Dunajec-Biała” (wraz z gminami Ciężkowice, Wojnicz i Pleśna) i udział w innych partnerstwach samorządowych jako podstawa do współpracy na rzecz zrównoważonego rozwoju oraz przeciwdziałania skutkom pandemii COVID-19. 	
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • Dostępność zewnętrznych źródeł finansowania, w tym m.in. perspektywa finansowa Unii Europejskiej na lata 2021-2027 wraz z Funduszem Odbudowy; • Programy rządowe ukierunkowane na walkę ze skutkami pandemii koronawirusa, w tym adresowane dla dzieci i młodzieży, bezrobotnych, biznesu, osób chorych; • Nowe kierunki polityki państwa w odniesieniu do osób starszych, osób z niepełnosprawnościami, zagrożonych lub wykluczonych, a także całych rodzin – dedykowane programy i systemy finansowe; • Wzrost kwoty minimalnego wynagrodzenia; • Zwiększenie dochodów rodzin, poprawa jakości życia (w tym za sprawą świadczenia 500+); • Moda na tereny wiejskie – napływ zamożniejszych mieszkańców miast na tereny wiejskie; • Rozwój cywilizacyjny, w tym nowe technologie informatyczne, powodujące lepszy dostęp do wiedzy i informacji; 	<ul style="list-style-type: none"> • Społeczne i gospodarcze skutki pandemii COVID-19, m.in.: <ul style="list-style-type: none"> ○ Spowolnienie gospodarcze, ○ Spadek wpływów podatkowych dla budżetu centralnego i samorządów, ○ Ograniczenie inwestycji, ○ Utrata płynności finansowej przedsiębiorstw, ○ Wzrost bezrobocia, ○ Rosnące zadłużenie i zubożenie gospodarstw domowych, ○ Dodatkowe obciążenie służby zdrowia, a w konsekwencji spadek dostępności usług, ○ Problemy społeczne, w tym nierozpoznane i rosnące koszty przeciwdziałania; • Brak potwierdzonego katalogu powikłań wśród osób, które przeszły COVID-19;

<ul style="list-style-type: none"> • Współpraca międzysamorządowa, międzysektorowa i międzyorganizacyjna; • Rozwój organizacji pozarządowych i grup nieformalnych, w szczególności działających w zakresie polityki społecznej; • Projekty ukierunkowane na kształcenie osób, które mogą następnie świadczyć pomoc opiekuńczą i pielęgnacyjną w domu; • Rosnąca świadomość społeczna w zakresie reagowania na sytuacje kryzysowe w rodzinach; • Rewitalizacja – rozumiana jako kompleksowe działania na rzecz poprawy sytuacji na obszarach zdegradowanych, mające na celu rozwiązywanie problemów społecznych, walkę z bezrobociem i podnoszenie jakości życia mieszkańców; • Rozwój oferty spędzania czasu wolnego, w szczególności dedykowanej dzieciom i młodzieży oraz całym rodzinom; • Programy antyśmogowe; • Polityczny i społeczny priorytet związany z rozwojem OZE oraz środki finansowe przeznaczone na ten cel. 	<ul style="list-style-type: none"> • Ograniczony dostęp do specjalistycznej wiedzy potrzebnej do minimalizowania problemów społecznych wynikłych z pandemii COVID-19; • Utrzymujący się deficyt pedagogów i psychologów na rynku pracy (szczególnie psychologów dziecięcych) wobec fatalnej sytuacji psychiatrii dzieci i młodzieży (przy stwierdzonym kryzysie psychicznym dotyczącym polskich dzieci i nastolatków); • Problem nowych i wciąż nie w pełni rozpoznanych uzależnień (w tym od telefonu, Internetu, mediów społecznościowych), narastania i kumulacji powiązanych z tym problemów, zarówno wśród osób młodych, jak i dorosłych; • Nowe wzorce zachowań - konsumpcyjny styl życia, pracoholizm, egoizm, „atomizacja” życia, rozpad więzi społecznych i rodzinnych, brak właściwej opieki rodziców nad dziećmi i dorosłych dzieci nad rodzicami, brak autorytetów, bierność; • Rosnąca sprzedaż alkoholu; • Postępujący proces starzenia się społeczeństwa; • Zagrożenie wykluczeniem osób starszych, niemobilnych, schorowanych, z niepełnosprawnościami, samotnych, które nie są już w stanie partycypować w życiu społecznym, zawodowym, działaniach organizacji pozarządowych czy grup nieformalnych; • Zagrożenie wykluczeniem cyfrowym, głównie wśród osób starszych; • Rosnąca roszczeniowość rodziców w stosunku do szkół, które ich zdaniem powinny zastąpić rodziców w procesie wychowawczym; • Kryzys szkolnictwa integracyjnego; • Nieatrakcyjne warunki pracy w sferze pomocy społecznej, w szczególności w kontekście sytuacji w innych branżach (m.in. niski poziom wynagrodzeń, wysoki poziom stresu), • Luki w systemie pomocy społecznej powodujące udzielanie wsparcia osobom i rodzinom, które tego nie potrzebują; • Zagrożenie niewydolności systemu emerytalnego, niewypłacalności systemu zabezpieczenia społecznego;
---	---

	<ul style="list-style-type: none"> • Duży fiskalizm państwa – wysokie stawki podatkowe, wysokie koszty pracy, opodatkowanie emerytur; • Dystans pracodawców do osób z niepełnosprawnościami; • System kształcenia zawodowego w Polsce niedostosowany do potrzeb rynku pracy, słaba współpraca sfery gospodarczej i sfery edukacji zawodowej; • Emigracja zarobkowa na dużą skalę, niekorzystne tendencje w rodzinach spowodowane długookresowymi wyjazdami; • Problemy finansowe publicznej służby zdrowia i związane z tym problemy z dostępnością usług, spotęgowane pandemią koronawirusa; • Proces biurokratyzacji i formalizacji wszelkich postępowań w organach administracji, w tym związanych z pozyskiwaniem środków zewnętrznych na projekty społeczne.
--	---

Źródło: Opracowanie własne

Wizja i misja polityki społecznej gminy Zakliczyn do 2027 roku

WIZJA POLITYKI SPOŁECZNEJ

Wizja rozwoju stanowi projekcję, opis pożądanego stanu rzeczywistości społecznej obszaru gminy Zakliczyn w perspektywie 2027 r. Określa stan docelowy, do którego dążyć będą władze samorządowe i wszyscy zaangażowani partnerzy. Wskazuje ona zasadniczy kierunek wspólnie podejmowanych interwencji społecznych.

Gmina Zakliczyn w 2027 roku stanowi dobre miejsce do życia, nauki, samorozwoju, pracy i spędzania czasu wolnego. O jej atrakcyjności stanowi wysoka jakość i dostępność usług, dostosowywanych do zmieniających się potrzeb i struktury społecznej, dobrze rozwinięta infrastruktura komunikacyjna, techniczna i społeczna, dostępność mieszkań, czyste środowisko naturalne oraz funkcjonalne i estetyczne przestrzenie publiczne.

Gmina Zakliczyn stale doskonali warunki do pełnego rozwoju i funkcjonowania rodzin poprzez wspomaganie ich we wszystkich fazach tego rozwoju, zwłaszcza rodzin z dziećmi i wymagających wsparcia w wychowaniu i kształceniu młodego pokolenia. Jednocześnie efektywnie zaspokajają potrzeby i oczekiwania wszystkich mieszkańców, w tym osób starszych, chorych, niepełnosprawnych, bezrobotnych, zagrożonych marginalizacją czy wykluczeniem społecznym, borykających się z problemami i trudnościami w realizacji własnych celów i aspiracji. Wspomagają ją w tym prężnie działające organizacje pozarządowe i społeczne, współpracujące i otrzymujące wsparcie od samorządu, ale również samodzielnie pozyskujące finansowanie dla kolejnych inicjatyw. Dzięki temu wzrasta poziom realnej i odczuwalnej jakości życia, rozwój ma charakter trwały i zrównoważony, a przede wszystkim integrujący wspólnotę lokalną oraz włączający i aktywizujący wszystkich mieszkańców.

MISJA POLITYKI SPOŁECZNEJ

Misja wskazuje naczelny cel polityki społecznej gminy Zakliczyn, wokół którego powinny koncentrować się działania władz samorządowych i wszystkich zaangażowanych partnerów. Misja to przesłanie będące podstawą budowy zintegrowanej, aktywnej, zdrowej i stale rozwijającej się społeczności lokalnej.

Misją polityki społecznej gminy Zakliczyn jest **poprawa jakości życia wszystkich mieszkańców, kompleksowe i efektywne wsparcie rodziny oraz zapobieganie zjawiskom skutkującym marginalizacją czy wykluczeniem społecznym, likwidacja ich przyczyn i łagodzenie problemów społecznych.**

Plan operacyjny Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027

Plan operacyjny jest wynikiem wspólnych prac ekspertów zewnętrznych oraz przedstawicieli wspólnoty lokalnej gminy Zakliczyn – urzędników, pracowników Ośrodka Pomocy Społecznej, reprezentantów organizacji pozarządowych, przedstawicieli biznesu. Wykorzystuje wnioski z przeprowadzonej diagnozy oraz ewaluacji dotychczasowej polityki społecznej, wiedzę i doświadczenie zaangażowanych osób, instytucji i środowisk, dobre praktyki i rozwiązania sprawdzone w innych jednostkach samorządu terytorialnego.

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 posiada strukturę ułatwiającą jej wdrażanie i monitorowanie efektów.

Obszary priorytetowe

Obszary strategiczne to sfery, które powinny odzwierciedlać zasadnicze pola działań w zakresie polityki społecznej. Wynikają z przyjętej wizji rozwoju społecznego gminy w perspektywie 2027 r. Zdefiniowane kluczowe obszary polityki społecznej gminy zostały wyodrębnione za pomocą głównych grup odbiorców działań lub sfer współdziałania.

Dla każdego z obszarów strategicznych sformułowany został cel strategiczny (w perspektywie 2027 r.), a także służące im cele operacyjne (o krótszej perspektywie czasowej). Realizacji celów służą zdefiniowane w dokumencie kluczowe zadania i projekty, które określają ogólne ramy koncentracji aktywności programowej, finansowej i organizacyjnej interesariuszy polityki społecznej w gminie.

Należy podkreślić umowność podziałów „obszarowych”, które wzajemnie się przenikają i dopełniają. Nie jest możliwa sprawna i efektywna realizacja zapisów Strategii Rozwiązywania Problemów Społecznych przy braku integracji poszczególnych obszarów i kierunków działań.

Zaproponowane cele i kierunki interwencji kładą istotny akcent na zrównoważony rozwój społeczny gminy Zakliczyn. Zgodnie z założeniami, polityka społeczna musi iść w parze z zaplanowanymi i przemyślanymi działaniami w innych obszarach rozwoju samorządu lokalnego (takich, np. jak działania infrastrukturalne, przestrzenne, środowiskowe).

Na etapie wdrażania Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 niezmiernie istotna będzie koordynacja oraz współpraca organizacji (zarówno publicznych, jak i niepublicznych), działających na polu polityki społecznej. Dzięki partnerstwu różnych środowisk, zaangażowanych w tworzenie niniejszej strategii, proponuje ona także zadania, które z powodzeniem mogą być realizowane w ramach kontraktów zleczanych i dotacji przekazywanych organizacjom pozarządowym.

Każdą strategię powinna charakteryzować jeszcze jedna główna cecha – elastyczność na etapie jej wdrażania. Oznacza to, że cele i kierunki interwencji zawarte w Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 powinny być monitorowane i weryfikowane w zależności od zmieniającego się otoczenia zewnętrznego, jak również zasobów gminy i potrzeb jej mieszkańców. Jest to podstawowy element procesu wdrażania planu strategicznego. Możliwość wprowadzania zmian w dokumencie, jego regularna aktualizacja ma zachować ciągłość realizacji, dzięki czemu możliwe staje się osiągnięcie celów.

Monitorowanie postępów w zakresie realizacji gminnej polityki społecznej, opisanej w ramach niniejszej strategii, ułatwia lista rekomendowanych mierników, które przypisane zostały poszczególnym celom operacyjnym. Lista ta stanowi bazową propozycję, która podczas prowadzenia procesów monitorowania i przeglądu strategicznego może być modyfikowana i uzupełniana – zgodnie z potrzebami jednostek wdrażających.

Strategia postępowania

Strategia Rozwiązywanie Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 kładzie nacisk przede wszystkim na stały i zrównoważony rozwój, który będzie prowadził do podnoszenia lokalnej jakości życia. Jej realizacja ma się przyczynić do ograniczenia powstawania i niwelacji problemów społecznych, aktywizacji mieszkańców, wzmocnienia więzi społecznych i budowania poczucia dumy z własnego dziedzictwa i tego, co uda się wspólnie osiągnąć.

Szczegółne miejsce w strategii zajmuje rodzina. Współpraca samorządu i instytucji lokalnych oraz partnerów, w szczególności organizacji pozarządowych, ma doprowadzić do tego, że gmina Zakliczyn stanie się miejscem, które daje dzieciom, młodzieży, osobom dorosłym i całym rodzinom komfort życia, pracy, nauki wypoczynku, poczucie bezpieczeństwa i stabilności, a także możliwości stałego rozwoju w wymiarze indywidualnym i wspólnotowym. W ostatnich latach widoczny jest co prawda nieznaczny wzrost liczby, który bazuje przede wszystkim na dodatnim saldzie migracji, ale pożądanym jest utrzymanie i zwiększenie dynamiki tego procesu. Kompleksowa polityka prorodzinna będzie się zatem koncentrować z jednej strony na wzmacnianiu atrakcyjności osadniczej gminy, a z drugiej na pobudzaniu rodzin do rozwoju oraz większej dietności i zachowania ciągłości pokoleń. Taka polityka oznacza promocję i wsparcie rodziny we wszystkich fazach jej rozwoju, w tym efektywne przeciwdziałanie i zwalczanie kryzysów w rodzinie. Zakłada się m.in. działania edukacyjne i promocyjne, wsparcie bezpośrednio rodzin w postaci pracy socjalnej, pomoc rzeczową i finansową dla rodzin w trudnej sytuacji, realizację programów dożywiania i stypendialnych w szkołach, organizację usług opiekuńczych i specjalistycznych, poradnictwo, ale także poszerzanie oferty czasu wolnego aktywizującej i integrującej rodziny oraz przedsięwzięcia na rzecz zwiększenia bezpieczeństwa publicznego, w szczególności dzieci i młodzieży. W przypadku rodzin z problemami kluczowa będzie wczesna identyfikacja i reakcja oraz efektywne wsparcie, w szczególności poprzez asystenturę, zwiększanie dostępności i jakości oferty wsparcia dziennego, kompleksowe działania w zakresie przeciwdziałania przemocy w rodzinie i ochrony ofiar, organizację grup samopomocy itp., pomoc prawną, pedagogiczną, psychologiczną, terapeutyczną oraz inne formy wsparcia dla osób i rodzin w kryzysie. Bardzo ważnym kierunkiem jest kontynuacja działań w zakresie profilaktyki i zwalczania uzależnień, szczególnie wśród dzieci i młodzieży szkolnej, z uwzględnieniem walki z nowymi uzależnieniami (m.in. od telefonu, Internetu, mediów społecznościowych), a także stanami wynikającymi z przedłużającego się okresu pandemii. Polityka prorodzinna zakłada również działania na rzecz szeroko rozumianego zdrowia, począwszy od akcji oraz programów profilaktycznych, prozdrowotnych, badań i konsultacji medycznych dla mieszkańców, przez działania aktywizujące ruchowo, na współpracy na rzecz zwiększenia dostępności i jakości usług ochrony zdrowia dedykowanych rodzinom oraz dzieciom i młodzieży kończąc. Ważnym elementem będzie pomoc osobom i rodzinom dotkniętym skutkami pandemii.

Pomimo relatywnie korzystnej sytuacji demograficznej gminy, na którą wpływa wspomniana stabilna liczba ludności oraz przewaga grupy najmłodszej nad najstarszą, zwracają uwagę trendy obserwowane na przestrzeni ostatnich kilku lat, wskazujące na postępujący powoli proces starzenia się populacji gminy Zakliczyn. Chociaż wzrost w okresie 2015-2019 wyniósł 0,9 punktu procentowego, można zakładać, że zjawisko to będzie się nasilać, podobnie jak ma to miejsce w skali całego kraju. Wymaga to odpowiedniego dostosowania oferty usług publicznych i całego systemu organizacyjno-dystrybucyjnego, przy uwzględnieniu rosnącej długości życia, coraz większej liczby osób w starszym wieku, w tym wymagających wsparcia i opieki, nierzadko w obliczu problemów zdrowotnych czy niepełnosprawności. Widać to już również w katalogu najczęstszych powodów udzielania pomocy społecznej, gdzie dominują właśnie m.in. długotrwała lub ciężka choroba oraz niepełnosprawność. Zakłada się zatem kompleksowe działania na rzecz osób starszych i z niepełnosprawnościami oraz ich

bliskich i opiekunów, obejmujące wsparcie w formie pracy socjalnej i asystentury, wsparcie informacyjne, poradnictwo, pomoc rzeczową i finansową, zapewnienie posiłku, organizację usług opiekuńczych i specjalistycznych usług opiekuńczych, zapewnienie miejsc w placówkach świadczących całodobową i/lub dzienną opiekę i wsparcie, a jednocześnie działania na rzecz wsparcia samodzielności i wydłużenia przebywania w środowisku rodzinnym/domowym, wsparcie sprzętowe, pomoc wytchnieniową i ociążeniową. To także odpowiednia profilaktyka chorób i problemów związanych ze starością i/lub niepełnosprawnością, zwiększenie dostępu do diagnostyki, wczesnej interwencji, leczenia, rehabilitacji i innych dedykowanych usług. Obok tego rodzaju wsparcia, działania ukierunkowane będą na promocję i edukację w zakresie kształtowania pozytywnego wizerunku osób starszych i/lub z niepełnosprawnościami, ich aktywizację społeczną, edukacyjną, kulturalną i ruchową, integrację środowiskową oraz wzmocnienia trwałych relacji międzypokoleniowych. Współczesnym i zyskującym na znaczeniu wyzwaniem jest zwiększanie umiejętności posługiwania się nowoczesnymi technologiami oraz sprawnego i bezpiecznego korzystania przez osoby starsze i/lub z niepełnosprawnościami z nowych mediów.

Dane Powiatowego Urzędu Pracy w Tarnowie pokazują, że w okresie 2016-2019 liczba bezrobotnych mieszkańców gminy Zakliczyn spadała, natomiast w roku 2020 odnotowano wzrost w stosunku do roku poprzedniego, co zapewne jest konsekwencją trwającej pandemii COVID-19. Na moment tworzenia strategii nie sposób przewidzieć jakie rozmiary przybierze to zjawisko, jednak strategia postępowania uwzględnia tę sytuację oraz wdrożenie mechanizmów, które spowodują złagodzenie jej skutków. Tym bardziej, że ubóstwo i bezrobocie stanowią kluczowe powody udzielania pomocy społecznej w gminie. Zakłada się zatem aktywizację zawodową i przedsiębiorczą mieszkańców oraz wsparcie zatrudnienia i reintegracja osób bezrobotnych, w tym m.in. kobiet, osób starszych i z niepełnosprawnościami. Potrzebę tę potwierdzają także wyniki badania ankietowego, w ramach którego mieszkańcy wskazywali na brak atrakcyjnych miejsc pracy i ewentualną konieczność migracji zarobkowej.

Polityka społeczna to również rozwój mieszkalnictwa i efektywne zarządzanie gminnym zasobem mieszkaniowym, czyli wsparcie adresowane do osób i rodzin w trudnej sytuacji mieszkaniowej, a także bezdomnych. W tym zakresie gmina rozpoczęła już realizację dedykowanych inwestycji, przy współfinansowaniu ze środków rządowych. Docelowo mają one poprawić dostępność mieszkań, poprawić komfort życia mieszkańców oraz wzmocnić atrakcyjność osadniczą gminy.

Mieszkańcy pozytywnie oceniają działalność Gminnego Ośrodka Pomocy Społecznej w Zakliczynie, co potwierdziły m.in. wyniki badania ankietowego na reprezentatywnej grupie gospodarstw domowych w gminie. Dobrze prezentuje się współpraca z organizacjami pozarządowymi ze sfery szeroko pojętej polityki społecznej, wśród których funkcjonują m.in. duże podmioty o wieloletnim doświadczeniu, profesjonalnej kadrze, realizujące również projekty własne przy współfinansowaniu innym niż z budżetu gminy. Sprawne i efektywne zarządzanie polityką społeczną oznacza ciągłe wzmocnianie potencjału i skuteczności działania służb publicznych oraz zapewnienie dostępności wysokiej jakości usług pomocy społecznej dla wszystkich potencjalnych klientów, w tym poprzez podnoszenie kompetencji pracowników oraz wdrażanie usprawnień zarządczych, rozwój e-usług, modernizację bazy oraz wyposażenia. Zarządzanie to ma służyć wzrostowi oraz włączeniu, dlatego kluczowe będzie dalsze rozwijanie współpracy międzysektorowej i międzyorganizacyjnej, w tym finansowej i pozafinansowej z organizacjami pozarządowymi i nieformalnymi inicjatywami mieszkańców.

Schemat 1. Schemat celów Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027.

<p>DZIECI, MŁODZIEŻ I RODZINA</p>	<p>OSOBY STARSZE I ICH BLISCY</p>	<p>OSOBY CHORE, DOTKNIĘTE LUB ZAGROŻONE NIEPEŁNOSPRAWNOŚCIAMI I ICH BLISCY</p>	<p>OSOBY O TRUDNEJ SYTUACJI NA RYNKU PRACY, BEZROBOTNE, UBOGIE, W TRUDNEJ SYTUACJI MIESZKANIOWEJ, BEZDOMNE I INNE WYMAGAJĄCE WSPARCIA, AKTYWIZACJI I INTEGRACJI</p>
<p>Cel strategiczny 1: Skuteczna polityka prorodzinna.</p>	<p>Cel strategiczny 2: Kompleksowa polityka senioralna.</p>	<p>Cel strategiczny 3: Efektywna polityka w odniesieniu do osób dotkniętych lub zagrożonych niepełnosprawnościami i ich bliskich.</p>	<p>Cel strategiczny 4: Integrująca i aktywizująca polityka społeczna wobec potrzebujących mieszkańców.</p>
<p>Cele operacyjne:</p> <p>1.1. Promocja i wsparcie rodziny w codziennym funkcjonowaniu i rozwoju.</p> <p>1.2. Efektywne przeciwdziałanie i zwalczanie kryzysów w rodzinie.</p> <p>1.3. Profilaktyka i zwalczanie uzależnień.</p> <p>1.4. Troska o zdrowie fizyczne i psychiczne rodzin, w szczególności dzieci i młodzieży.</p>	<p>Cele operacyjne:</p> <p>2.1. Rozwój pakietu usług dla osób starszych i wsparcie ich opiekunów.</p> <p>2.2. Zwiększenie uczestnictwa osób starszych we wszystkich dziedzinach życia społeczno-gospodarczego.</p>	<p>Cele operacyjne:</p> <p>3.1. Wsparcie osób dotkniętych lub zagrożonych niepełnosprawnościami oraz ich bliskich.</p> <p>3.2. Aktywizacja i integracja osób dotkniętych lub zagrożonych niepełnosprawnościami</p>	<p>4.1. Aktywizacja zawodowa i przedsiębiorcza mieszkańców oraz wsparcie zatrudnienia i reintegracja osób bezrobotnych.</p> <p>4.2. Prospołeczna polityka mieszkaniowa.</p>
<p>WSPÓLNOTA LOKALNA</p>			
<p>Cel strategiczny 5:</p>			
<p>Zarządzanie i współpraca, gwarantujące jakość życia oraz możliwości rozwoju indywidualnego i wspólnotowego.</p>			
<p>Cele operacyjne:</p> <p>5.1. Sprawne i efektywne zarządzanie polityką społeczną.</p> <p>5.2. Rozwój współpracy i solidarności społecznej.</p>			

OBSZAR STRATEGICZNY 1.

DZIECI, MŁODZIEŻ I RODZINA

Cel strategiczny 1.

Skuteczna polityka prorodzinna.

Cele operacyjne:

1.1. Promocja i wsparcie rodziny w codziennym funkcjonowaniu i rozwoju.

1.2. Efektywne przeciwdziałanie i zwalczanie kryzysów w rodzinie.

1.3. Profilaktyka i zwalczanie uzależnień.

1.4. Troska o zdrowie fizyczne i psychiczne rodzin, w szczególności dzieci i młodzieży.

CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
1.1. Promocja i wsparcie rodziny w codziennym funkcjonowaniu i rozwoju.		<ul style="list-style-type: none"> Liczba rodzin objętych pracą socjalną - dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba wydanych Kart Dużej Rodziny - dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba dzieci, uczniów i młodzieży szkolnej objętych programem dożywiania – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie i/lub placówek oświatowych; Przyrost naturalny w przeliczeniu na 1 tys. ludności – dane Urzędu Miejskiego w Zakliczynie i/lub BDL GUS; Średnia liczba dzieci w rodzinie w gminie – dane Urzędu Miejskiego w Zakliczynie. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
1.1.1.	Promowanie wartości i postaw rodzinnych, prowadzących do zachowania ciągłości pokoleń, edukacji na rzecz rodziny i rodzicielstwa (m.in. edukacja młodzieży, zwiększenie kompetencji opiekuńczych i wychowawczych rodziców i opiekunów, także w odniesieniu do trudnych sytuacji rodzinnych, kampanie, wydarzenia, np. pikniki rodzinne itp.).	Placówki oświatowe, Organizacje pozarządowe, Kościoły i związki wyznaniowe	Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Urząd Miejski w Zakliczynie, Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Kluby i organizacje sportowe, Rodzice, rady rodziców, Media
1.1.2.	Pomoc rzeczowa i finansowa dla osób i rodzin pozostających w trudnej sytuacji ekonomicznej.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Organizacje pozarządowe, w tym charytatywne, Kościoły i związki wyznaniowe
1.1.3.	Zapewnienie posiłku dzieciom, uczniom i młodzieży szkolnej (kontynuacja programu).	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Żłobki i placówki oświatowe	Urząd Miejski w Zakliczynie, Organizacje pozarządowe, w tym charytatywne, Kościoły i związki wyznaniowe

1.1.4.	Udzielanie pomocy rodzinom w formie pracy socjalnej.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	-
1.1.5.	Zapewnienie rodzinom dostępności usług opiekuńczych i specjalistycznych.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Placówki ochrony zdrowia, Organizacje pozarządowe
1.1.6.	Poradnictwo psychologiczne, prawne, rodzinne i inne.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Powiatowa Poradnia Psychologiczno-Pedagogiczna w Tarnowie (filia w Wojniczu), Placówki oświatowe, Organizacje pozarządowe
1.1.7.	Informacja i obsługa programu Karty Dużej Rodziny.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Instytucje publiczne, Podmioty prywatne
1.1.8.	Opracowywanie i wdrażanie gminnych programów wspierania rodziny.	Władze samorządowe gminy, Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Urząd Miejski w Zakliczynie, Placówki ochrony zdrowia, Placówki oświatowe, Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe, Kościoły i związku wyznaniowe
1.1.9.	Rozwijająca oferta spędzania czasu wolnego, w szczególności dla dzieci i młodzieży oraz całych rodzin (m.in. stała i dodatkowa oferta w ramach działalności Zakliczyńskiego Centrum Kultury, Gminnej Biblioteki Publicznej w Zakliczynie wraz z filiami, propozycje szkół, organizacji pozarządowych, klubów i organizacji sportowych, np. organizacja	Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe, Placówki oświatowe, Kluby i organizacje sportowe	Urząd Miejski w Zakliczynie, Kościoły i związki wyznaniowe, Podmioty prywatne

	dedykowanych rodzinom oraz dzieciom i młodzieży wydarzeń oraz projektów, w tym w ramach otwartych konkursów ofert).		
1.1.10.	Działania na rzecz zwiększenie bezpieczeństwa publicznego, w szczególności dzieci i młodzieży (m.in. prewencja, edukacja i profilaktyka w szkołach, walka z cyberprzemocą i innymi zagrożeniami cyfrowymi, poprawa bezpieczeństwa w ruchu drogowym, głównie pieszych i rowerzystów).	Placówki oświatowe, Służby odpowiedzialne za porządek i bezpieczeństwo, w tym Policja i OSP	Urząd Miejski w Zakliczynie, Organizacje pozarządowe, Media
CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
1.2. Efektywne przeciwdziałanie i zwalczanie kryzysów w rodzinie.		<ul style="list-style-type: none"> Liczba rodzin objętych usługą asystenta rodziny - dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba osób objętych ofertą w zakresie wsparcia dziennego - dane świetlic profilaktyczno-wychowawczych, Gminnego Ośrodka Pomocy Społecznej w Zakliczynie i/lub organizacji pozarządowych; Liczba rodzin objętych procedurą Niebieskiej Karty - dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie i/lub Policji. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
1.2.1.	Rozwój pracy bezpośredniej z rodzinami, wsparcie rodzin przez asystenta rodziny w wypełnianiu podstawowych funkcji opiekuńczo-wychowawczych, poszerzenie oferty asysty rodziny.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	
1.2.2.	Rozwój oferty w zakresie wsparcia dziennego (m.in. stała i dodatkowa oferta w 6 świetlic profilaktyczno-wychowawczych w miejscowościach: Borowa, Faliszewice, Słona, Stróże, Wesołów, Wróblowice, tworzenie nowych miejsc zgodnie z zapotrzebowaniem społecznym, współpraca ze szkołami, organizacjami pozarządowymi i instytucjami kultury).	Władze samorządowe gminy, Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Urząd Miejski w Zakliczynie, Placówki oświatowe, Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe, Kościoły i związku wyznaniowe

1.2.3.	Wdrażanie i aktualizacja zgodnie z potrzebami Gminnego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy oraz ciągłe doskonalenie pracy Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie, w tym działania ukierunkowane na rodziny zagrożone przemocą, a nie objęte już procedury Niebieskiej Karty.	Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy w Rodzinie, Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Powiatowy Ośrodek Interwencji Kryzysowej w Wojniczu, Tarnowski Ośrodek Interwencji Kryzysowej i Wsparcia Ofiar Przemocy, Powiatowa Poradnia Psychologiczno-Pedagogiczna w Tarnowie (filia w Wojniczu), Urząd Miejski w Zakliczynie, Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych, Gminny Punkt Konsultacyjny ds. Profilaktyki, Rozwiązywania Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie, Placówki oświatowe, Organizacje pozarządowe, Kościoły i związki wyznaniowe, Policja, sądy, Placówki ochrony zdrowia
1.2.4.	Tworzenie warunków do powstawania i działania grup samopomocy i wsparcia dla różnych odbiorców, według zdiagnozowanych potrzeb.	Powiatowy Ośrodek Interwencji Kryzysowej w Wojniczu, Kościoły i związki wyznaniowe	Organizacje pozarządowe
1.2.5.	Pomoc prawna, pedagogiczna, psychologiczna, terapeutyczna oraz inne formy wsparcia dla osób i rodzin w kryzysie.	Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych w Zakliczynie,	Urząd Miejski w Zakliczynie, Placówki oświatowe, Organizacje pozarządowe, Kościoły i związki wyznaniowe,

		Gminny Ośrodek Pomocy Społecznej w Zakliczynie Powiatowa Poradnia Psychologiczno- Pedagogiczna w Tarnowie (filia w Wojniczu)	
1.2.6.	Współpraca z Powiatowym Centrum Pomocy Rodzinie w zakresie wspierania rodzicielstwa zastępczego i tworzenia odpowiedniego środowiska wychowawczego umożliwiającego powrót dzieci do rodzin biologicznych.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Powiatowe Centrum Pomocy Rodzinie w Tarnowie
CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
1.3. Profilaktyka i zwalczanie uzależnień.		<ul style="list-style-type: none"> Liczba dzieci i młodzieży szkolnej objęta programami profilaktycznymi – dane szkół i/lub organizacji pozarządowych;; Liczba osób uzależnionych od alkoholu – dane Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych w Zakliczynie; Liczba osób skierowanych na leczenie - dane Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych w Zakliczynie. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
1.3.1.	Prowadzenie działalności informacyjnej i edukacyjnej w zakresie profilaktyki i rozwiązywania problemów uzależnień, w tym projekty współpracy z organizacjami pozarządowymi i społecznymi (np. dedykowane otwarte konkursy ofert).	Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych w Zakliczynie, Gminny Punkt Konsultacyjny ds. Profilaktyki, Rozwiązywania Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie, Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych, Placówki oświatowe, Organizacje pozarządowe	Urząd Miejskie w Zakliczynie, Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Kluby i organizacje sportowe, Kościoły i związki wyznaniowe, Policja, Media

1.3.2.	<p>Opracowywanie i realizacja szkolnych programów profilaktyki, adresowanych do uczniów, nauczycieli i rodziców, w tym ukierunkowanych na walkę z nowymi uzależnieniami (m.in. od telefonu, Internetu, mediów społecznościowych). Zacieśnienie współpracy placówek oświatowych, placówek ochrony zdrowia w profilaktyce i identyfikacji uzależnień u dzieci i młodzieży. Współpraca z Gminnym Punktem Konsultacyjnym i rozwijanie jego oferty zgodnie z diagnozowanymi problemami i potrzebami.</p>	Placówki oświatowe	<p>Urząd Miejskie w Zakliczynie, Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych w Zakliczynie, Gminny Punkt Konsultacyjny ds. Profilaktyki, Rozwiązywania Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie, Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych, Placówki ochrony zdrowia, Organizacje pozarządowe</p>
1.3.3.	<p>Opracowywanie i realizacja Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii, zgodnie z corocznie aktualizowaną diagnozą problemów i potrzeb oraz wynikającymi z niej celami i kierunkami interwencji.</p>	Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych w Zakliczynie	<p>Urząd Miejskie w Zakliczynie, Gminny Punkt Konsultacyjny ds. Profilaktyki, Rozwiązywania Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie, Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych, Placówki oświatowe, Instytucje kultury, Organizacje pozarządowe, Kluby i organizacje sportowe, Kościoły i związki wyznaniowe, Placówki ochrony zdrowia</p>

1.3.4.	Rozwijanie systemu wsparcia rodzin z problemami uzależnień oraz wsparcia osób współuzależnionych (m.in. rozmowy, kierowanie na badania, odwyk, współpraca i wymiana informacji między zaangażowanymi podmiotami).	Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych w Zakliczynie	Urząd Miejskie w Zakliczynie, Gminny Punkt Konsultacyjny ds. Profilaktyki, Rozwiązywania Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie, Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych, Placówki oświatowe, Placówki ochrony zdrowia, Policja, sądy, Organizacje pozarządowe
CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
1.4. Troska o zdrowie fizyczne i psychiczne rodzin, w szczególności dzieci i młodzieży.		<ul style="list-style-type: none"> • Liczba akcji oraz programów profilaktycznych, prozdrowotnych, badań i konsultacji medycznych oraz liczba korzystających mieszkańców – dane Urzędu Miejskiego w Zakliczynie, dane placówek ochrony zdrowia i innych realizatorów; • Liczba etatów psychologów zatrudnionych w szkołach – dane placówek oświatowych; • Liczba porad w ramach podstawowej opieki zdrowotnej – dane placówek ochrony zdrowia. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
1.4.1.	Edukacja i promocja zdrowego stylu życia połączone z działaniami ukierunkowanymi na aktywizację ruchową, w tym w kontekście walki z powikłaniami i problemami zdrowotnymi osób, które chorowały na COVID-19 (przede wszystkim w szkołach, np. pogadanki, kampanie, stałe i dodatkowe zajęcia ruchowe, organizacja wydarzeń rekreacyjnych i sportowych, ale również działania realizowane przez organizacje pozarządowe i kluby sportowe, w tym w ramach otwartych konkursów ofert).	Placówki oświatowe Organizacje pozarządowe, Kluby i organizacje sportowe	Urząd Miejski w Zakliczynie, Placówki ochrony zdrowia, Instytucje kultury, Podmioty prywatne, Media

1.4.2.	Promocja, organizowanie i wspieranie akcji oraz programów profilaktycznych, prozdrowotnych, badań i konsultacji medycznych dla mieszkańców gminy.	Placówki ochrony zdrowia	Narodowy Fundusz Zdrowia, Urząd Miejskie w Zakliczynie, Organizacje pozarządowe, Firmy farmaceutyczne i medyczne
1.4.3.	Działania na rzecz wczesnej diagnozy i odpowiedniej terapii dla chorych dzieci i ich rodziców/opiekunów (m.in. dedykowane szkolenia i inne formy doskonalenia dla nauczycieli i wychowawców w zakresie prowadzenia diagnozy i szybkiego reagowania oraz zacieśnienie współpracy żłobków, placówek oświatowych, placówek ochrony zdrowia i innych podmiotów w tym zakresie).	Żłobki i placówki oświatowe, Placówki ochrony zdrowia	Powiatowa Poradnia Psychologiczno-Pedagogiczna w Tarnowie (filia w Wojniczu), Urząd Miejskie w Zakliczynie, Organizacje pozarządowe
1.4.4.	Współpraca na rzecz zwiększenia dostępności i jakości usług ochrony zdrowia dedykowanych rodzinom oraz dzieciom i młodzieży.	Placówki ochrony zdrowia	Narodowy Fundusz Zdrowia, Urząd Miejskie w Zakliczynie
1.4.5.	Promocja zdrowia psychicznego oraz profilaktyka i leczenie zaburzeń psychicznych, głównie wśród dzieci i młodzieży szkolnej, w tym w kontekście walki ze skutkami pandemii COVID-19 (m.in. zatrudnienie psychologów w szkołach, dążenie do zwiększenia ogólnej dostępności psychologów, pedagogów, terapeutów, rozwój oferty Gminnego Punktu Konsultacyjnego, zagwarantowanie terapii rodzin, kampanie na rzecz zdrowia psychicznego itp.).	Placówki oświatowe, Placówki ochrony zdrowia, Gminny Punkt Konsultacyjny ds. Profilaktyki, Rozwiązywania Problemów Alkoholowych, Narkomanii oraz Ochrony Ofiar Przemocy w Rodzinie	Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Powiatowy Ośrodek Interwencji Kryzysowej w Wojniczu, Urząd Miejskie w Zakliczynie, Pełnomocnik Burmistrza ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych, Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Organizacje pozarządowe, Media
1.4.6.	Wsparcie kobiet w myśl ustawy o wsparciu kobiet w ciąży i rodzin „Za życiem”.	Placówki ochrony zdrowia, Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Organizacje pozarządowe

OBSZAR STRATEGICZNY 2.

OSOBY STARSZE I ICH BLISCY

Cel strategiczny 2.

Kompleksowa polityka senioralna.

Cele operacyjne:

2.1. Rozwój pakietu usług dla osób starszych i wsparcie ich opiekunów.

2.2. Zwiększenie uczestnictwa osób starszych we wszystkich dziedzinach życia społeczno-gospodarczego.

CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
2.1. Rozwój pakietu usług dla osób starszych i wsparcie ich opiekunów.		<ul style="list-style-type: none"> Liczba osób starszych objętych pracą socjalną - dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba osób starszych objętych programem dożywiania – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba osób starszych objętych wsparciem finansowym i materialnym – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba osób starszych przebywających w placówkach opieki i wsparcia – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie i/lub organizacji pozarządowych. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
2.1.1.	Udzielanie pomocy osobom starszym w formie pracy socjalnej.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	-
2.1.2.	Pomoc osobom starszym i ich bliskim/opiekunom w rozwiązywaniu problemów życiowych, w szczególności: prawnych, rodzinnych, socjalnych – poradnictwo, w tym poradnictwo specjalistyczne.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Organizacje pozarządowe
2.1.3.	Doskonalenie i rozwijanie systemu świadczenia usług opiekuńczych.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Placówki ochrony zdrowia, Organizacje pozarządowe
2.1.4.	Współpraca z powiatem tarnowskim i organizacjami pozarządowymi w zakresie zapewnienia osobom starszym miejsc w placówkach świadczących całodobową i/lub dzienną opiekę i wsparcie (kierowanie potrzebujących osób do dedykowanych placówek).	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Starostwo Powiatowe w Tarnowie, Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Organizacje pozarządowe
2.1.5.	Rozwijanie całodobowych i dziennych placówek opieki i wsparcia dla osób starszych, w tym poprzez współpracę z powiatem tarnowskim i sektorem pozarządowym – zgodnie ze zdiagnozowanymi potrzebami.	Władze samorządowe gminy, Organizacje pozarządowe, Starostwo Powiatowe w Tarnowie	Urząd Miejski w Zakliczynie, Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Placówki ochrony zdrowia

2.1.6.	Działania na rzecz wydłużenia przebywania seniorów w środowisku rodzinnym (m.in. szkoleniowe i doradcze wsparcie rodzin w procesie opieki domowej).	Organizacje pozarządowe	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Placówki ochrony zdrowia
2.1.7.	Pomoc rzeczowa i finansowa dla osób i rodzin pozostających w trudnej sytuacji ekonomicznej.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Organizacje pozarządowe, w tym charytatywne, Kościoły i związki wyznaniowe
2.1.8.	Zapewnienie posiłku potrzebującym osobom starszym.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Urząd Miejski w Zakliczynie, Organizacje pozarządowe, w tym charytatywne, Kościoły i związki wyznaniowe
2.1.9.	Profilaktyka chorób i problemów związanych ze starością oraz promocja zdrowia, dedykowane osobom starszym i niepełnosprawnym.	Placówki ochrony zdrowia	Urząd Miejski w Zakliczynie, Organizacje pozarządowe, Kluby i organizacje sportowe
2.1.10.	Zwiększenie dostępu do diagnostyki, leczenia i rehabilitacji - rozwój usług dedykowanych osobom starszym i niepełnosprawnym.	Placówki ochrony zdrowia	Urząd Miejski w Zakliczynie, Organizacje pozarządowe
2.1.11.	Wdrażanie nowoczesnych narzędzi diagnostyki i opieki nad osobami starszymi i niepełnosprawnymi, np. teleopieka, telemedycyna.	Urząd Miejski w Zakliczynie	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Placówki ochrony zdrowia, Organizacje pozarządowe
CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
2.2. Zwiększenie uczestnictwa osób starszych we wszystkich dziedzinach życia społeczno-gospodarczego.		<ul style="list-style-type: none"> Liczba aktywnych organizacji seniorskich i ich członków – dane Urzędu Miejskiego w Zakliczynie; Liczba osób starszych stale korzystających z oferty instytucji kultury – dane Zakliczyńskiego Centrum Kultury oraz Gminnej Biblioteki Publicznej w Zakliczynie wraz z filiami; Liczba projektów współpracy placówek oświatowych oraz klubów i stowarzyszeń osób starszych – dane placówek oświatowych oraz klubów i stowarzyszeń osób starszych i/lub Urzędu Miejskiego w Zakliczynie; 	

		<ul style="list-style-type: none"> Liczba osób starszych, które przeszły szkolenia cyfrowe – dane realizatorów projektów; Liczba bezrobotnych w wieku 45+ - dane Powiatowego Urzędu Pracy w Tarnowie. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
2.2.1.	Promocja i edukacja na rzecz kształtowanie pozytywnego wizerunku osób starszych i generalnie postrzegania starości w społeczeństwie (m.in. kampanie społeczne, wydarzenie kulturalno-oświatowe, edukacja młodzieży itp.).	Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Placówki oświatowe, Organizacje pozarządowe	Urząd Miejski w Zakliczynie, Kluby i organizacje sportowe, Kościoły i związki wyznaniowe, Media
2.2.2.	Działania na rzecz wzmocnienia samoorganizacji środowiska osób starszych.	Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe, Zakliczyński Uniwersytet Ludowy, Urząd Miejski w Zakliczynie i jednostki gminne	Kluby i organizacje sportowe, Kościoły i związki wyznaniowe
2.2.3.	Działania na rzecz wzmocnienia trwałych relacji międzypokoleniowych (m.in. realizacja wspólnych projektów we współpracy przedszkoli i szkół, instytucji kultury oraz klubów i stowarzyszeń osób starszych).	Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe, Kościoły i związki wyznaniowe, Placówki oświatowe	Urząd Miejski w Zakliczynie
2.2.4.	Działania na rzecz zwiększenia zaangażowania osób starszych w obszarze rynku pracy (przy uwzględnieniu ich możliwości psychofizycznych oraz sytuacji rodzinnej).	Powiatowy Urząd Pracy w Tarnowie	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Organizacje pozarządowe, Pracodawcy
2.2.5.	Działania na rzecz zwiększenia udziału osób starszych w aktywnych formach spędzania czasu wolnego.	Kluby i organizacje sportowe	Urząd Miejski w Zakliczynie, Kościoły i związki wyznaniowe

2.2.6.	Działania na rzecz zwiększenia biernego i aktywnego udziału osób starszych w kulturze.	Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe	Urząd Miejski w Zakliczynie, Kościoły i związki wyznaniowe
2.2.7.	Edukacja w starości – kształtowanie i promocja postaw związanych z uczeniem się przez całe życie oraz korzystaniem z kształcenia ustawicznego.	Organizacje pozarządowe, Zakliczyński Uniwersytet Ludowy	Urząd Miejski w Zakliczynie i jednostki gminne, Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Placówki oświatowe
2.2.8.	Działania na rzecz zwiększania umiejętności posługiwania się nowoczesnymi technologiami i korzystania z nowych mediów przez osoby starsze.	Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe, Zakliczyński Uniwersytet Ludowy, Urząd Miejski w Zakliczynie i jednostki gminne	
2.2.9.	Działania na rzecz zwiększenie bezpieczeństwa seniorów (m.in. kampanie informacyjne kierowane do osób starszych w zakresie unikania oszustw wymierzonych przeciwko nim).	Służby odpowiedzialne za porządek i bezpieczeństwo, w tym Policja	Urząd Miejski w Zakliczynie, Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe, Media
2.2.10.	Podjęcie działań na rzecz utworzenia gminnej rady seniorów.	Urząd Miejski w Zakliczynie, Rada Miejska w Zakliczynie	Organizacje pozarządowe

OBSZAR STRATEGICZNY 3.

OSOBY CHORE, DOTKNIĘTE LUB ZAGROŻONE NIEPEŁNOSPRAWNOŚCIAMI I ICH BLISCY

Cel strategiczny 3.

Efektywna polityka w odniesieniu do osób dotkniętych lub zagrożonych niepełnosprawnościami i ich bliskich.

Cele operacyjne:

3.1. Wsparcie osób dotkniętych lub zagrożonych niepełnosprawnościami oraz ich bliskich.

3.2. Aktywizacja i integracja osób dotkniętych lub zagrożonych niepełnosprawnościami.

CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
3.1. Wsparcie osób dotkniętych lub zagrożonych niepełnosprawnościami oraz ich bliskich.		<ul style="list-style-type: none"> Liczba osób z niepełnosprawnościami korzystających z usług opiekuńczych i specjalistycznych usług opiekuńczych – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba osób z niepełnosprawnościami przebywających w placówkach opieki i wsparcia – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie i/lub organizacji pozarządowych i/lub Starostwa Powiatowego w Tarnowie; Liczba osób i rodzin, które skorzystały z usługi opieki wytchnieniowej w różnych formach – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; 	
		Kluczowe zadania i projekty	Realizacja
3.1.1.	Wsparcie informacyjne oraz poradnictwo dla osób i rodzin dotkniętych lub zagrożonych problemem niepełnosprawności, współpraca różnych podmiotów na tym polu, jak również w zakresie realizacji kompleksowego wsparcia (np. materiały drukowane i elektroniczne, punkty informacyjne, bieżący kontakt i wymiana informacji między instytucjami).	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Placówki ochrony zdrowia, Żłobki i placówki oświatowe, Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Powiatowa Poradnia Psychologiczno-Pedagogiczna w Tarnowie (filia w Wojniczu)	PFRON, Urząd Miejski w Zakliczynie, Organizacje pozarządowe, Media
3.1.2.	Doskonalenie procesu wczesnej interwencji, rozpoznawania i leczenia, wspomagania rozwoju dzieci z niepełnosprawnościami oraz zagrożonych niepełnosprawnością.	Powiatowa Poradnia Psychologiczno-Pedagogiczna w Tarnowie (filia w Wojniczu), Żłobki i placówki oświatowe, Placówki ochrony zdrowia	PFRON, Urząd Miejski w Zakliczynie, Organizacje pozarządowe
3.1.3.	Współpraca na rzecz zwiększenia dostępności i jakości usług ochrony zdrowia dedykowanych osobom dotkniętym lub zagrożonym	Placówki ochrony zdrowia	Narodowy Fundusz Zdrowia, PFRON, Organizacje pozarządowe

	niepełnosprawnościami (m.in. rehabilitacja, terapia integracji sensorycznej, opieka paliatywna i hospicyjna).		
3.1.4.	Udzielanie pomocy w formie pracy socjalnej i asystentury.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie Organizacje pozarządowe	-
3.1.5.	Poradnictwo psychologiczne, prawne, rodzinne i inne.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Powiatowa Poradnia Psychologiczno- Pedagogiczna w Tarnowie (filia w Wojniczu), Organizacje pozarządowe
3.1.6.	Zapewnienie dostępności usług opiekuńczych i specjalistycznych usług opiekuńczych.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Placówki ochrony zdrowia, Organizacje pozarządowe
3.1.7.	Współpraca z powiatem tarnowskim i organizacjami pozarządowymi w zakresie zapewnienia osobom z niepełnosprawnościami miejsc w placówkach świadczących całodobową i/lub dzienną opiekę i wsparcie (kierowanie potrzebujących osób do dedykowanych placówek).	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Starostwo Powiatowe w Tarnowie, Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Organizacje pozarządowe
3.1.8.	Rozwój usługi wytchnieniowej w formie pobytu dziennego i/lub pobytu całodobowego wraz z dedykowaną ofertą usług dla osób z niepełnosprawnościami, w tym poprzez współpracę z powiatem tarnowskim i sektorem pozarządowym – zgodnie ze zdiagnozowanymi potrzebami (w tym m.in. w ramach Domu Pomocy Społecznej w Stróżach, Domu Pogodnej Jesieni w Zakliczynie, Centrum Aktywizacji i Opieki Seniorów w Kończyskach, Środowiskowego Domu Samopomocy w Stróżach, Warsztatów Terapii Zajęciowej w Dzierżaninach).	Władze samorządowe gminy, Starostwo Powiatowe w Tarnowie, Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Organizacje pozarządowe,	Urząd Miejski w Zakliczynie, Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Placówki ochrony zdrowia
3.1.9.	Świadczenie usługi opieki wytchnieniowej poprzez zapewnienie osoby, która czasowo odciążałaby faktycznego opiekuna.	Organizacje pozarządowe	Gminny Ośrodek Pomocy Społecznej w Zakliczynie Placówki ochrony zdrowia

3.1.10.	Świadczenie usługi opieki wytchnieniowej poprzez zapewnienie członkom rodziny lub opiekunom możliwości skorzystania ze specjalistycznego poradnictwa (psychologicznego lub terapeutycznego).	Organizacje pozarządowe	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Placówki ochrony zdrowia
3.1.11.	Inne formy wsparcia rodzin i opiekunów osób z niepełnosprawnościami (m.in. grupy wsparcia).	Powiatowy Ośrodek Interwencji Kryzysowej w Wojniczu, Organizacje pozarządowe	Powiatowe Centrum Pomocy Rodzinie w Tarnowie, Powiatowa Poradnia Psychologiczno- Pedagogiczna w Tarnowie (filia w Wojniczu), Urząd Miejski w Zakliczynie, Placówki ochrony zdrowia, Kościoły i związki wyznaniowe
3.1.12.	Współpraca z Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych i powiatem tarnowskim na rzecz zmniejszenie skali zależności osób z niepełnosprawnościami poprzez ułatwienie dostępu do usług wzmacniających samodzielność oraz dostosowanie środowiska zamieszkania do możliwości funkcjonalnych tych osób (m.in. realizacja wywiadów i przygotowywanie opinii przez pracowników Gminnego Ośrodka Pomocy Społecznej).	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	PFRON, Powiatowe Centrum Pomocy Rodzinie w Tarnowie
3.1.13.	Wsparcie sprzętowe (wypożyczalnia, pomoc w uzyskaniu itp.) – sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.	Organizacje pozarządowe	PFRON, Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Placówki ochrony zdrowia
CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
3.2. Aktywizacja i integracja osób dotkniętych lub zagrożonych niepełnosprawnościami.		<ul style="list-style-type: none"> Liczba osób z niepełnosprawnościami, które przeszły trening w mieszkaniu wspomaganym – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba zarejestrowanych bezrobotnych z orzeczeniem o niepełnosprawności – dane Powiatowego Urzędu Pracy w Tarnowie; 	

		<ul style="list-style-type: none"> Liczba wydarzeń dedykowanych osobom z niepełnosprawnościami oraz ich uczestników – dane organizatorów (organizacje pozarządowe, instytucje kultury, szkoły, organizacje i kluby sportowe itp.) 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
3.2.1.	Podnoszenie świadomości społecznej odnośnie osób z niepełnosprawnością (działania edukacyjne i promocyjne, mające na celu przełamywanie barier mentalnych, kreowanie właściwych postaw społecznych wobec niepełnosprawności).	Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Placówki oświatowe, Organizacje pozarządowe	Urząd Miejski w Zakliczynie, Kluby i organizacje sportowe, Kościoły i związki wyznaniowe, Media
3.2.2.	Treningi umiejętności społecznych i komunikacyjnych, zachowania w sytuacjach kryzysowych oraz trening praktycznych umiejętności życiowych, w tym w ramach mieszkania wspomaganego.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Organizacje pozarządowe	Organizacje pozarządowe
3.2.3.	Edukacja przedszkolna i szkolna dzieci z niepełnosprawnościami, w tym z uwzględnieniem transportu.	Placówki oświatowe	PFRON, Urząd Miejski w Zakliczynie
3.2.4.	Działania mające na celu zwiększanie aktywności osób niepełnosprawnych na rynku pracy (m.in. wspieranie realizacji zawodowej w miejscach pracy chronionej oraz na otwartym rynku pracy, stymulowanie przedsiębiorców w zakresie tworzenia zakładów pracy chronionej oraz miejsc pracy dla osób z niepełnosprawnościami).	Powiatowy Urząd Pracy w Tarnowie	Urząd Miejski w Zakliczynie, Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Organizacje pozarządowe
3.2.5.	Integrująca oferta spędzania czasu wolnego (m.in. organizacja, wspieranie i promocja dedykowanych osobom z niepełnosprawnościami i ich bliskim wydarzeń rozrywkowych, kulturalnych, rekreacyjnych, sportowych i interdyscyplinarnych).	Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Organizacje pozarządowe, Kluby i organizacje sportowe	Urząd Miejski w Zakliczynie, Kościoły i związki wyznaniowe, Placówki oświatowe
3.2.6.	Zapewnienie dostępności (architektonicznej, cyfrowej, informacyjno-komunikacyjnej) w administracji lokalnej przez stosowanie uniwersalnego projektowania nowych rozwiązań lub racjonalnych usprawnień w usuwaniu istniejących barier. Dążenie do likwidacji barier architektonicznych w przestrzeniach wspólnych oraz komunikacyjnych.	Urząd Miejski w Zakliczynie i jednostki gminne	PFRON, Organizacje pozarządowe

OBSZAR STRATEGICZNY 4.

OSOBY O TRUDNEJ SYTUACJI NA RYNKU PRACY, BEZROBOTNE, UBOGIE, W TRUDNEJ SYTUACJI MIESZKANIOWEJ, BEZDOMNE I INNE WYMAGAJĄCE WSPARCIA, AKTYWIZACJI I INTEGRACJI

Cel strategiczny 4.

**Integrująca i aktywizująca polityka społeczna wobec
potrzebujących mieszkańców.**

Cele operacyjne:

4.1. Aktywizacja zawodowa
i przedsiębiorcza mieszkańców oraz
wsparcie zatrudnienia i reintegracja
osób bezrobotnych.

4.2. Prospołeczna polityka
mieszkaniowa.

CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
4.1. Aktywizacja zawodowa i przedsiębiorcza mieszkańców oraz wsparcie zatrudnienia i reintegracja osób bezrobotnych.		<ul style="list-style-type: none"> • Odsetek dzieci objętych opieką w żłobkach, oddziałach żłobkowych oraz klubach dziecięcych do liczby dzieci w grupie wieku do lat 3 – dane urzędu Miejskiego w Zakliczynie i/lub BDL GUS; • Liczba zarejestrowanych bezrobotnych w gminie oraz udział osób bezrobotnych w liczbie osób w wieku produkcyjnym – dane Powiatowego Urzędu Pracy w Tarnowie i/lub BDL GUS; • Liczba osób i rodzin korzystających z pomocy społecznej z powodu ubóstwa i/lub bezrobocia – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
4.1.1.	Wspieranie różnych form opieki nad dziećmi do lat 3 - zgodnie z zapotrzebowaniem społecznym, również we współpracy z kapitałem prywatnym.	Władze samorządowe gminy	Urząd Miejskie w Zakliczynie, Organizacje pozarządowe, Kapitał prywatny
4.1.2.	Udzielanie osobom bezrobotnym pomocy w formie pracy socjalnej.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	
4.1.3.	Wsparcie informacyjne i poradnictwo dla osób bezrobotnych, w tym specjalistyczne (usługa psychologiczna, prawna i inne).	Powiatowy Urząd Pracy w Tarnowie	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Organizacje pozarządowe
4.1.4.	Pomoc materialna i finansowa dla osób bezrobotnych.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	-
4.1.5.	Stymulowanie powstawania mikroprzedsiębiorstw oraz wspieranie tworzenia nowych miejsc pracy, m.in.: <ul style="list-style-type: none"> • Promocja przedsiębiorczości i samozatrudnienia; • Udzielenie kompleksowego wsparcia osobom bezrobotnym w podejmowaniu działalności gospodarczej; • Promocja i wspieranie tworzenia nowych miejsc pracy. 	Powiatowy Urząd Pracy w Tarnowie	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Instytucje otoczenia biznesu, Organizacje pozarządowe, Osoby bezrobotne, rozpoczynające działalność i przedsiębiorcy

4.1.6.	<p>Wspieranie zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy, zwłaszcza z grup znajdujących się w szczególnej sytuacji na rynku pracy, w tym dotkniętych skutkami pandemii koronawirusa, m.in.:</p> <ul style="list-style-type: none"> • Wspieranie zatrudnienia osób bezrobotnych do 30 roku życia (np. projekty pozwalające na zdobycie przez młodych ludzi koniecznych umiejętności i doświadczenia zawodowego) oraz po 50 roku życia; • Rehabilitacja zawodowa osób niepełnosprawnych bezrobotnych i poszukujących pracy; • Aktywizacja zawodowa osób długotrwale bezrobotnych; • Aktywizacja zawodowa bezrobotnych kobiet; • Wsparcie osób przewidzianych do zwolnienia lub zagrożonych zwolnieniem z pracy lub osób zwolnionych z przyczyn nie dotyczących pracownika oraz osób odchodzących z rolnictwa (np. dostosowanie i zmiana kompetencji oraz kwalifikacji do przemian społeczno-gospodarczych i potrzeb rynku pracy). 	Powiatowy Urząd Pracy w Tarnowie	<p>Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Instytucje otoczenia biznesu, Pracodawcy, Organizacje pozarządowe, Osoby bezrobotne</p>
4.1.7.	Współpraca z Powiatowym Urzędem Pracy w Tarnowie w zakresie realizacji programu prac społecznie użytecznych, robót publicznych i prac interwencyjnych.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Urząd Miejski w Zakliczynie	Starostwo Powiatowe w Tarnowie, Powiatowy Urząd Pracy w Tarnowie
4.1.8.	Współpraca międzysektorowa i międzyorganizacyjna w zakresie wsparcia biznesu dotkniętego skutkami pandemii COVID-19.	Władze samorządowe gminy	<p>Administracja państwowa, Urząd Marszałkowski Woj. Małopolskiego, Powiatowy Urząd Pracy w Tarnowie, Urząd Miejski w Zakliczynie, Instytucje Otoczenia Biznesu</p>

CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
4.2. Prospołeczna polityka mieszkaniowa.		<ul style="list-style-type: none"> Liczba nowopowstałych mieszkań (w programie Mieszkania Plus i/lub SIM) na terenie gminy – dane Urzędu Miejskiego w Zakliczynie; Liczba osób bezdomnych na terenie gminy – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
4.2.1.	Zabezpieczenie mieszkania socjalnego.	Władze samorządowe gminy	Urząd Miejskie w Zakliczynie, Gminny Ośrodek Pomocy Społecznej w Zakliczynie
4.2.2.	Budowa 2 obiektów mieszkaniowych wielorodzinnych w ramach rządowego programu Mieszkanie Plus (Lusławice, Paleśnica).	Urząd Miejskie w Zakliczynie	Administracja rządowa, Towarzystwa Budownictwa Społecznego Zakliczyn Sp. z o.o., Mieszkańcy
4.2.3.	Budowa domów mieszkalnych oraz ich eksploatacja na zasadach najmu w ramach Społecznych Inicjatyw Mieszkaniowych.	Urząd Miejskie w Zakliczynie	Administracja rządowa, SIM Małopolska Sp. z o.o. z siedzibą w Bochni, Mieszkańcy
4.2.4.	Poprawa stanu technicznego, funkcjonalności, dostępności i efektu ekologicznego zasobów mieszkaniowych oraz otoczenia nieruchomości.	Urząd Miejskie w Zakliczynie	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Mieszkańcy
4.2.5.	Przeciwdziałanie i rozwiązywanie problemu bezdomności, w tym poprzez zapewnienie bezpiecznego schronienia i oferty wsparcia (czasowe schronienie, posiłek, zapewnienie odzieży, aktywizacja i integracja społeczna oraz zawodowa, praca socjalna, poradnictwo itp.).	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Urząd Miejskie w Zakliczynie, Organizacje pozarządowe

OBSZAR STRATEGICZNY 5.

WSPÓLNOTA LOKALNA

Cel strategiczny 5.

Zarządzanie i współpraca, gwarantujące jakość życia oraz możliwości rozwoju indywidualnego i wspólnotowego.

Cele operacyjne:

5.1. Sprawne i efektywne zarządzanie polityką społeczną.

5.2. Rozwój współpracy i solidarności społecznej.

CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
5.1. Sprawne i efektywne zarządzanie polityką społeczną.		<ul style="list-style-type: none"> Liczba mieszkańców przypadająca na 1 pracownika socjalnego w gminie - dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Średnia liczba szkoleń zrealizowana przez 1 pracownika Gminnego Ośrodka Pomocy Społecznej w Zakliczynie w ciągu roku – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie. 	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
4.2.6.	Zmiana siedziby na własną Gminnego Ośrodka Pomocy Społecznej (adaptacja I piętra budynku po Szkole Podstawowej w Rynku w Zakliczynie).	Władze samorządowe gminy, Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Urząd Miejski w Zakliczynie
4.2.7.	Doskonalenie kadr polityki społecznej – poszerzanie zespołu, szkolenia, warsztaty, kursy, studia dla różnych grup zawodowych w zakresie przeciwdziałania i rozwiązywania problemów społecznych.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Regionalny Ośrodek Pomocy Społecznej, Ośrodki szkoleniowo-doradcze, Organizacje pozarządowe
4.2.8.	Cyfryzacja Gminnego Ośrodka Pomocy Społecznej w Zakliczynie, wzrost poziomu dostępności do usług świadczonych przy wykorzystaniu najnowszych technologii, upowszechnianie korzystania przez beneficjentów z usług cyfrowych.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie	Urząd Miejski w Zakliczynie, Organizacje pozarządowe
CEL OPERACYJNY		PROPONOWANE MIERNIKI REALIZACJI CELU:	
5.2. Rozwój współpracy i solidarności społecznej.		<ul style="list-style-type: none"> Liczba wspólnych projektów Gminnego Ośrodka Pomocy Społecznej w Zakliczynie i co najmniej 1 organizacji pozarządowej – dane Gminnego Ośrodka Pomocy Społecznej w Zakliczynie; Liczba aktywnych organizacji pozarządowych działających w obszarze pomocy społecznej – dane Urzędu Miejskiego w Zakliczynie; Liczba zadań publicznych z zakresu pomocy społecznej realizowanych przez organizacje pozarządowe – dane Urzędu Miejskiego w Zakliczynie; Liczba wolontariuszy na terenie gminy – dane organizacji pozarządowych i/lub placówek oświatowych; 	

		• Liczba zrealizowanych zamówień publicznych z uwzględnieniem klauzul społecznych – dane Urzędu Miejskiego w Zakliczynie.	
Kluczowe zadania i projekty		Realizacja	Podmioty zaangażowane/partnerzy
5.2.1.	Wsparcie lokalowe, merytoryczne, organizacyjne i prawno-księgowe organizacji pozarządowych oraz innych form inicjatyw społecznych	Urząd Miejski w Zakliczynie i jednostki gminne	Organizacje pozarządowe i inicjatywy społeczne
5.2.2.	Wspieranie, promocja działalności i wspólne projekty z organizacjami pozarządowymi z obszaru polityki społecznej.	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Urząd Miejski w Zakliczynie i jednostki gminne	Organizacje pozarządowe, Kościoły i związki wyznaniowe, Kluby i organizacje sportowe
5.2.3.	Powierzenie i wspieranie realizacji zadań publicznych organizacjom pozarządowym, działającym w obszarze polityki społecznej, w tym w oparciu o umowy wieloletnie.	Urząd Miejski w Zakliczynie i jednostki gminne	Gminny Ośrodek Pomocy Społecznej w Zakliczynie, Organizacje pozarządowe, Kościoły i związki wyznaniowe, Kluby i organizacje sportowe
5.2.4.	Rozwój i promocja wolontariatu, aktywizacja rodziny i środowiska sąsiedzkiego w zakresie wsparcia osób potrzebujących.	Organizacje pozarządowe, Placówki oświatowe	Urząd Miejski w Zakliczynie, Zakliczyńskie Centrum Kultury, Gminna Biblioteka Publiczna w Zakliczynie wraz z filiami, Kluby i organizacje sportowe, Kościoły i związki wyznaniowe
5.2.5.	Inicjowanie, promowanie i wspieranie działań zmierzających do powołania podmiotów ekonomii społecznej na terenie gminy (np. skupiających osoby niepełnosprawne, długotrwale bezrobotne oraz inne zagrożone marginalizacją i wykluczeniem społecznym).	Urząd Miejski w Zakliczynie, Organizacje pozarządowe	Powiatowy Urząd Pracy w Tarnowie, Ośrodek Wsparcia Ekonomii Społecznej, Gminny Ośrodek Pomocy Społecznej w Zakliczynie
5.2.6.	Aktywne wykorzystywanie mechanizmów społecznie odpowiedzialnych zamówień publicznych – obligatoryjne i fakultatywne stosowanie klauzul społecznych.	Urząd Miejski w Zakliczynie i jednostki gminne	Organizacje pozarządowe

Zgodność Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 z wytycznymi i założeniami zawartymi w dokumentach wyższego rzędu

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 jest spójna z dokumentami strategicznymi i programowymi, które funkcjonują na poziomie ogólnopolskim, wojewódzkim, powiatowym i gminnym, m.in.:

I Nowe dokumenty strategiczne:

1. **Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.)**, będąca obowiązującym, kluczowym dokumentem państwa polskiego w obszarze długofalowej polityki gospodarczej i społecznej. Strategia określa podstawowe uwarunkowania, cele i kierunki rozwoju kraju w wymiarze społecznym, gospodarczym, regionalnym i przestrzennym w perspektywie roku 2030. Przedstawia nowy model rozwoju – rozwój odpowiedzialny oraz społecznie i terytorialnie zrównoważony. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 nawiązuje do niej w szczególności w zakresie celów i kierunków interwencji:
 - Cel szczegółowy II – Rozwój społecznie wrażliwy i terytorialnie zrównoważony, w tym w Obszarze Spójność społeczna:
 - Redukcja ubóstwa i wykluczenia społecznego oraz poprawa dostępu do usług świadczonych w odpowiedzi na wyzwania demograficzne,
 - Wzrost i poprawa wykorzystania potencjału kapitału ludzkiego na rynku pracy;Spójne kierunki interwencji dotyczą takich działań, jak:
 - 1. Aktywna polityka prorodzinna,
 - 2. Poprawa dostępności do usług, w tym społecznych i zdrowotnych,
 - 3. Wsparcie grup zagrożonych ubóstwem i wykluczeniem oraz zapewnienie spójności działań na rzecz integracji społecznej,
 - 4. Rynek pracy zapewniający wykorzystanie potencjału zasobów ludzkich dla rozwoju Polski;
 - Cel szczegółowy III – Skuteczne państwo i instytucje służące wzrostowi oraz włączeniu społecznemu i gospodarczemu;
2. **Strategia Rozwoju Kapitału Społecznego (współdziałanie, kultura, kreatywność) 2030**, która wyznacza cele polityki państwa w zakresie budowania kapitału społecznego w perspektywie do 2030 r., przez co stanowi rozwinięcie zagadnień nakreślonych w ramach jednego z tzw. obszarów wpływających na osiągnięcie celów Strategii na rzecz Odpowiedzialnego Rozwoju, jakim jest „Kapitał ludzki i społeczny”. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 nawiązuje do niej w szczególności w zakresie:
 - Cel szczegółowy 1. Zwiększenie zaangażowania obywateli w życie publiczne:
 - 1.1. Usprawnienie mechanizmów wspierania i współpracy instytucji publicznych z obywatelami,

- 1.2. Rozwój i wzmocnienie zorganizowanych form aktywności obywatelskiej,
 - Cel szczegółowy 2. Wzmocnienie roli kultury w budowaniu tożsamości i postaw obywatelskich:
 - 2.1. Tworzenie warunków oraz budowanie kompetencji dla wzmocnienia uczestnictwa w kulturze;
3. **Strategia Rozwoju Kapitału Ludzkiego 2030**, stanowiąca odpowiedź na wyzwania, jakie stoją przed Polską, w zakresie lepszego wykorzystania potencjału ludzkiego i zapewnienia spójności społecznej. Zaplanowano bardzo szerokie działania, które odnoszą się do zatrudnienia i polityki społecznej oraz wpływających na nie kwestii związanych z zapewnieniem odpowiednich warunków mieszkaniowych, do edukacji i szeroko rozumianej ochrony zdrowia. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 nawiązuje do niej w zakresie wszystkich celów, które jednocześnie stanowią wprost nawiązanie do Strategii na rzecz Odpowiedzialnego Rozwoju:
- Cel główny: Wzrost kapitału ludzkiego i spójności społecznej w Polsce:
 - Cel szczegółowy 1: Podniesienie poziomu kompetencji oraz kwalifikacji obywateli, w tym cyfrowych,
 - Cel szczegółowy 2: Poprawa zdrowia obywateli oraz efektywności systemu opieki zdrowotnej,
 - Cel szczegółowy 3: Wzrost i poprawa wykorzystania potencjału kapitału ludzkiego na rynku pracy,
 - Cel szczegółowy 4: Redukcja ubóstwa i wykluczenia społecznego oraz poprawa dostępu do usług świadczonych w odpowiedzi na wyzwania demograficzne;
4. **Polityka społeczna wobec osób starszych 2030. Bezpieczeństwo – Uczestnictwo – Solidarność**, uwzględniająca szczegółowe rozwiązania we wszystkich najważniejszych sferach życia osób starszych, m.in. w zakresie bezpieczeństwa, zdrowia, aktywności społecznej, zawodowej itp., a także dostosowania infrastruktury do potrzeb i możliwości takich osób. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 nawiązuje do niej w szczególności w obszarach:
- Obszary dotyczące ogółu osób starszych:
- III.2 Uczestnictwo w życiu społecznym oraz wspieranie wszelkich form aktywności obywatelskiej, społecznej, kulturalnej, artystycznej, sportowej i religijnej,
 - III.3 Tworzenie warunków umożliwiających wykorzystanie potencjału osób starszych jako aktywnych uczestników życia gospodarczego i rynku pracy, dostosowanych do ich możliwości psychofizycznych oraz sytuacji rodzinnej,
 - III.4 Promocja zdrowia, profilaktyka chorób, dostęp do diagnostyki, leczenia i rehabilitacji,
 - III.6 Tworzenie warunków do solidarności i integracji międzypokoleniowej,
 - III.7 Działania na rzecz edukacji dla starości (kadry opiekuńcze i medyczne), do starości (całe społeczeństwo), przez starość (od najmłodszego pokolenia) oraz edukacja w starości (osoby starsze);

Obszary uwzględniające działania wobec niesamodzielnych osób starszych:

- IV.2 Zapewnienie optymalnego dostępu do usług zdrowotnych, rehabilitacyjnych i opiekuńczo-pielęgnacyjnych, dostosowanych do potrzeb niesamodzielnych osób starszych,
- IV.3 Sieć usług środowiskowych i instytucjonalnych udzielanych niesamodzielnym osobom starszym,
- IV.4 System wsparcia nieformalnych opiekunów niesamodzielnych osób starszych przez instytucje publiczne;

5. **Krajowy Program Rozwoju Ekonomii Społecznej do 2023 roku. Ekonomia Solidarności Społecznej**, wskazujący szanse na zatrudnienie osób zagrożonych wykluczeniem społecznym oraz większą dostępność usług społecznych, jednocześnie mający za zadanie wzmocnić konkurencyjność podmiotów nastawionych na realizowanie celów społecznych. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 nawiązuje do niego w szczególności w zakresie celów:

- 1. Wspieranie trwałego partnerstwa podmiotów ekonomii społecznej i solidarnej z samorządem terytorialnym w realizacji usług społecznych użyteczności publicznej oraz zadań publicznych w zakresie rozwoju lokalnego,
- 2. Zwiększenie liczby wysokiej jakości miejsc pracy w przedsiębiorstwach społecznych dla osób zagrożonych wykluczeniem społecznym;

6. **Krajowy Program Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu. Aktualizacja 2021-2027 z perspektywą do roku 2030** (projekt z dnia 19 listopada 2020 r.), którego głównym celem jest wsparcie i inkluzja osób zagrożonych ubóstwem i wykluczeniem społecznym oraz wzrost spójności społecznej. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 nawiązuje do niego w szczególności w zakresie celów i priorytetów:

- Cel szczegółowy: zmniejszenie zagrożenia ubóstwem i wykluczeniem wśród dzieci i młodzieży,
- Cel szczegółowy: zwiększenie dostępu do usług społecznych świadczonych w środowisku lokalnym,
- Cel szczegółowy: zwiększenie integracji społecznej grup najbardziej zagrożonych wykluczeniem, w tym osób bezdomnych i migrantów;
- Priorytet I Przeciwdziałanie ubóstwu i wykluczeniu społecznemu dzieci i młodzieży,
- Priorytet II Przeciwdziałanie bezdomności i wykluczeniu mieszkaniowemu,
- Priorytet III Usługi społeczne dla osób z niepełnosprawnościami, osób starszych i innych osób potrzebujących wsparcia w codziennym funkcjonowaniu,
- Priorytet IV Instytucje pomocy społecznej oraz podmioty ekonomii społecznej – wsparcie dla osób i rodzin;

7. **Strategia Rozwoju Województwa „Małopolska 2030”**, która kładzie nacisk na zrównoważony rozwój Małopolski w wymiarze społecznym, gospodarczym, środowiskowym i terytorialnym,

stawiając w centrum działań i wsparcia małopolską rodzinę. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 nawiązuje do niej w szczególności w zakresie celów i kierunków rozwoju:

- Cel strategiczny: Rozwój społecznie wrażliwy, sprzyjający rodzinie:
 - Główny kierunek polityki rozwoju 1. Małopolskie rodziny,
 - Główny kierunek polityki rozwoju 2. Opieka zdrowotna,
 - Główny kierunek polityki rozwoju 3. Bezpieczeństwo,
 - Główny kierunek polityki rozwoju 4. Sport i rekreacja,
 - Główny kierunek polityki rozwoju 5. Kultura i dziedzictwo,
 - Główny kierunek polityki rozwoju 6. Edukacja,
 - Główny kierunek polityki rozwoju 7. Rynek pracy;
- Cel strategiczny: System zarządzania strategicznego rozwojem dostosowany do wyzwań dekady 2020-2030:
 - Główny kierunek polityki rozwoju 2. Współpraca i partnerstwo;

8. **Strategia Zrównoważonego Rozwoju Powiatu Tarnowskiego na lata 2020-2030**, będąca podstawowym i najważniejszym dokumentem strategicznym, przedstawiającym cele i działania powiatu tarnowskiego w długiej perspektywie czasowej. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 nawiązuje do niej w szczególności w zakresie następujących celów (i powiązanych z nimi kierunków działań):

- Cel I. Wzrost konkurencyjności gospodarczej i atrakcyjności inwestycyjnej powiatu:
 - Cel I.4 Łagodzenie skutków bezrobocia i aktywizacja zawodowa uwzględniająca zmiany na rynku pracy;
- Cel III. Zapewnienie wysokiej jakości usług publicznych:
 - Cel III.1 Poprawa poziomu bezpieczeństwa publicznego
 - Cel III.2 Zapewnienie mieszkańcom dostępu do wysokiej jakości usług publicznych: rynku pracy, aktywności, spędzania czasu wolnego, edukacyjnych, zdrowotnych, rehabilitacyjnych, opiekuńczych, pielęgnacyjnych itp.,
 - Cel III.4 Realizacja spójnej, atrakcyjnej i dostępnej oferty spędzania czasu wolnego,
 - Cel III.5 Rozwój e-administracji;
- Cel V. Wzrost efektywności i jakości administracji samorządowej w powiecie:
 - V.1 Rozwój współpracy samorządowej i międzysektorowej;

9. **Szczegółowe strategii programy społeczne w powiecie tarnowskim, stanowiące uszczegółowienie strategii ogólnej w obszarze rynku, pracy, wsparcia osób z niepełnosprawnościami itp.** Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 jest zgodna w szczególności z następującymi branżowymi dokumentami powiatowymi:

- **Powiatowy program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej, rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych na lata 2021-2025** (cel główny: stworzenie warunków umożliwiających osobom niepełnosprawnym pełne uczestnictwo w życiu społecznym, zawodowym, korzystanie z dóbr kultury, nauki oraz sportu i rekreacji, obszary: integracja społeczna osób niepełnosprawnych, aktywizacja zawodowa osób niepełnosprawnych, przestrzeganie praw osób niepełnosprawnych),
 - **Powiatowy Program Ochrony Zdrowia Psychicznego na lata 2017-2022** (cele główne: zapewnienie osobom z zaburzeniami psychicznymi wielostronnej opieki adekwatnej do ich potrzeb, promocja zdrowia psychicznego i zapobieganie zaburzeniom psychicznym),
 - **Program promocji zatrudnienia oraz aktywizacji lokalnego rynku pracy w powiecie tarnowskim na lata 2021-2025** (cele szczegółowe: rozwijanie aktywnych form rynku pracy i wprowadzanie nowych rozwiązań aktywizacji osób bezrobotnych, poprawa dostępu do rynku pracy osobom zagrożonym wykluczeniem społecznym, rozwój dialogu i współpraca z partnerami rynku pracy);
10. **Strategia Rozwoju Gminy Zakliczyn na lata 2021-2030**, będąca podstawowym gminnym dokumentem strategicznym, określającym cele i zadania zintegrowanej polityki rozwoju na poziomie lokalnym. Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 stanowi uszczegółowienie zapisanego w niej celu operacyjnego 4.2. Zapewnienie dostępności wysokiej jakości usług społecznych i zdrowotnych oraz nawiązuje do niej w szczególności w zakresie następujących celów (i powiązanych z nimi kierunków działań):
- Cel strategiczny 1. Konkurencyjna i innowacyjna gospodarka lokalna, wykorzystująca uwarunkowania, tradycje i specjalizacje lokalne oraz przedsiębiorczość mieszkańców:
 - Cel operacyjny 1.4. Wspieranie aktywności zawodowej mieszkańców;
 - Cel strategiczny 3. Komfort i bezpieczeństwo mieszkańców w wymiarze środowiskowym, przestrzennym i komunikacyjnym.:
 - Cel operacyjny 3.3 Ochrona i kształtowanie krajobrazu oraz funkcjonalne zarządzanie przestrzenią,
 - Cel operacyjny 3.5. Wsparcie systemu zarządzania bezpieczeństwem publicznym;
 - Cel strategiczny 4. System usług publicznych wysokiej jakości, dostosowany do potrzeb i oczekiwań społecznych, odpowiadający wyzwaniom współczesności, gwarantujący rozwój wspólnoty samorządowej gminy:
 - Cel operacyjny 4.1. Skuteczna i efektywna polityka oświatowa, odpowiadająca na wyzwania XXI wieku,
 - Cel operacyjny 4.2. Zapewnienie dostępności wysokiej jakości usług społecznych i zdrowotnych,
 - Cel operacyjny 4.3. Strategiczne zarządzanie rozwojem gminy, służące wzrostowi oraz włączeniu społecznemu i gospodarczemu.

System wdrażania, monitorowania, ewaluacji i aktualizacji Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027

System wdrażania

Instytucją stworzoną w celu realizacji zadań własnych i zleconych gminy Zakliczyn z zakresu pomocy społecznej, świadczeń rodzinnych, świadczeń wychowawczych i funduszu alimentacyjnego oraz innych zadań przewidzianych przepisami prawa jest Gminny Ośrodek Pomocy Społecznej w Zakliczynie. Celem jego działania jest rozpoznawanie oraz zaspokojenie niezbędnych potrzeb życiowych osób i rodzin, które własnym staraniem, możliwościami i uprawnieniami nie są w stanie pokonać trudności życiowych, a także umożliwienie im godnych warunków życia. Docelowo powinno to zmierzać do życiowego usamodzielniania się tych osób i rodzin oraz do ich integracji ze środowiskiem, jak również zapobieganie powstawaniu nowych problemów społecznych. Wskazane działania realizowane są w szczególności na podstawie stosownych ustaw oraz niniejszej Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027, której Gminny Ośrodek Pomocy Społecznej w Zakliczynie jest koordynatorem i głównym realizatorem. Do jego zadań należy w szczególności:

- realizacja przypisanych mu zadań i projektów,
- koordynacja współpracy oraz ciągłe pozyskiwanie nowych partnerów do realizacji zadań zapisanych w Strategii Rozwiązywania Problemów Społecznych,
- monitorowanie i ewaluacja procesu realizacji zadań określonych w Strategii Rozwiązywania Problemów Społecznych, przygotowywanie sprawozdań,
- kreowanie i przyjmowanie propozycji nowych zadań od partnerów realizacyjnych i odbiorców działań Strategii Rozwiązywania Problemów Społecznych, koordynacja procesu jej aktualizacji (współpraca z Radą Miejską w Zakliczynie, do której zadań należy w szczególności podejmowanie uchwał w zakresie aktualizacji dokumentu),
- poszukiwanie (wraz z Urzędem Miejskim w Zakliczynie, organizacjami pozarządowymi działającymi w sferze polityki społecznej oraz innymi podmiotami) innych niż budżet gminy źródeł finansowania realizacji zadań i projektów,
- zapewnienie działań w zakresie informacji i promocji Strategii Rozwiązywania Problemów Społecznych.

Realizacja zapisów Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 będzie się odbywać w szczególności poprzez działalność statutową Gminnego Ośrodka Pomocy Społecznej w Zakliczynie, jak również współpracę międzysektorową i międzyorganizacyjną, łączącą zasoby i potencjały Gminnego Ośrodka Pomocy Społecznej oraz pozostałych instytucji pomocy społecznej, w tym o charakterze innym niż gminne, Urzędu Miejskiego w Zakliczynie, lokalnych instytucji publicznych (szkoły, instytucje kultury, placówki ochrony zdrowia itp.), organizacji pozarządowych, organizacji rynku pracy itp. Skuteczność prowadzonych działań będzie zatem warunkowana sprawnością i efektywnością mechanizmów współdziałania między zaangażowanymi stronami. Wszyscy partnerzy realizujący zadania i projekty zdefiniowane w dokumencie są proszeni o aktywną współpracę z Gminnym Ośrodkiem Pomocy Społecznej w Zakliczynie.

Projekty i zadania w ramach Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 będą realizowane w różnych okresach czasowych, przede wszystkim w formie zadań stałych, wynikających z działalności statutowej Gminnego Ośrodka Pomocy Społecznej w Zakliczynie, w formie działań trwających kilka tygodni, miesięcy, rok, kilka lat, m.in. projekty, w tym realizowane przez lokalne organizacje pozarządowe, ale również akcji jednorazowych, odpowiadających np. na aktualną i pilną potrzebę społeczną.

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 będzie wdrażana przy wykorzystaniu zróżnicowanych instrumentów, obejmujących m.in.

- programy i plany branżowe, opisujące w większym przybliżeniu niż strategia lub w sposób specjalistyczny podejście do danego zagadnienia, obszaru czy grupy społecznej, np. gminny program przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie, gminny program wspierania rodziny, gminny program profilaktyki i rozwiązywania problemów alkoholowych, gminny program przeciwdziałania narkomanii, program współpracy z organizacjami pozarządowymi itp.,
- coroczne uchwały budżetowe Rady Miejskiej w Zakliczynie, wieloletnią prognoza finansowa oraz inne dokumenty finansowe, określające krótko- i długofalowe kierunki koncentracji środków finansowych itp.,
- projekty realizowane przy wykorzystaniu funduszy zewnętrznych, głównie europejskich, projekty międzysektorowe i międzyorganizacyjne, w tym otwarte konkursy ofert i inne formy współpracy finansowej z organizacjami pozarządowymi itp.,
- pracę i zaangażowanie władz oraz kadr samorządowych, tworzenie zespołów, powoływanie dedykowanych ciał o charakterze opiniodawczo-doradczym, zawiązywanie partnerstw itp.,
- instrumenty kontrolne,
- działania edukacyjne, informacyjne i promocyjne oraz konsultacje.

Monitoring, ewaluacja i aktualizacja dokumentu

Sprawozdawczość (na potrzeby monitoringu, jak również ewaluacji) będzie realizowana w okresach rocznych, w szczególności w oparciu o analizę wskaźnikową, opracowywaną przez Gminny Ośrodek Pomocy Społecznej w Zakliczynie, na podstawie własnych danych i informacji, statystyki publicznej (generowanej przez Główny Urząd Statystyczny w ramach Banku Danych Lokalnych oraz gminę i jej jednostki), a także statystyk realizatorów i partnerów realizacyjnych. Analiza powinna uwzględniać mierniki zdefiniowane w ramach Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027. Stanowią one propozycję bazową i mogą być modyfikowane zgodnie z potrzebami i możliwościami gminy. Dla kluczowych mierników określone zostały ich wartości bazowe oraz docelowe. Wskaźniki te wspomagają faktyczny pomiar postępów w realizacji Strategii.

Nazwa	Wartość bazowa	Wartość docelowa
Przyrost naturalny na 1 tys. ludności	+0,56	+1,1
Saldo migracji ogółem	+3,37	+3,37
Liczba rodzin korzystających z pomocy społecznej + dodatkowo w rozróżnieniu na powody wsparcia	272	272

Liczba osób korzystających z całodobowych i dziennych form wsparcia	210	250
Liczba nowych mieszkań oddanych do użytku	0	70

* Ocena efektów i postępów realizacji Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn winna uwzględniać różne uwarunkowania wewnętrzne i zewnętrzne, które mogą mieć wpływ na wartości wskaźników (np. pandemia koronawirusa i jej konsekwencje, kondycja gospodarki lokalnej i sytuacja na rynku pracy, zmiany w kryterium dochodowym i świadczeniach z pomocy społecznej, zmiany w polityce i programach rządowych, zmiana liczby i struktury mieszkańców).

W miarę możliwości, sprawozdawczość zostanie oparta także o raport z realizacji poszczególnych działań, przygotowywany przez Gminny Ośrodek Pomocy Społecznej w Zakliczynie na podstawie informacji własnych oraz otrzymanych od partnerów realizacyjnych i podmiotów zaangażowanych. W takim przypadku będą oni proszeni o przedstawienie okresowych raportów z realizacji własnych działań, określonych w Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027, z wykorzystaniem zestandaryzowanego formularza sprawozdawczego.

Sprawozdawczość zostanie skoordynowana z nałożonym na gminy, zgodnie z dyspozycją art. 28aa. Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym, obowiązkiem opracowania i przedstawienia w terminie do dnia 31 maja każdego roku raportu o stanie gminy. Raport obejmuje podsumowanie działalności władz samorządowych w roku poprzednim, w szczególności realizację polityk, programów i strategii, uchwał rady gminy. Jednocześnie będzie zintegrowana z oceną zasobów pomocy społecznej.

Monitoring prowadzony będzie w celu zapewnienia ciągłości, prawidłowości i efektywności realizacji strategii – pozwoli to diagnozowanie aktualnych potrzeb, wykrywanie zagrożeń i ewentualne modyfikacje planowanych do realizacji zadań lub podmiotów odpowiedzialnych/współpracujących przy realizacji zadań.

Ponadto, w połowie okresu obowiązywania i wdrażania Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 oraz po zakończeniu jej realizacji pożądanym jest przeprowadzenie ewaluacji, służącej usprawnieniu projektów oraz programów oraz będącej próbą odpowiedzi na pytanie, jak można udoskonalić realizowane przedsięwzięcia lub wprowadzić nowe rozwiązania (podnoszenie jakości działań poprzez zwiększenie ich adekwatności, skuteczności, użyteczności, efektywności i trwałości). Najlepszą formą ewaluacji jest realizacja spotkania strategicznego z udziałem władz samorządowych oraz najważniejszych interesariuszy Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn.

Ramy finansowe realizacji Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 wskazuje zadania i projekty zarówno o charakterze inwestycyjnym, jak i działania tzw. „miękkie”.

Realizacja celów i kierunków interwencji Strategii będzie finansowana ze środków budżetu gminy oraz z funduszy zewnętrznych, w tym rządowych, pozarządowych, programów celowych i funduszy unijnych (m.in. środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych - PFRON, programy operacyjne na lata 2021-2027 oraz kończące się na lata 2014-2020, programy i konkursy poszczególnych ministerstw, w szczególności Ministerstwa Rodziny i Polityki Społecznej, nowy i kończący się Regionalny Program Operacyjny Województwa Małopolskiego, programy i konkursy Urzędu Marszałkowskiego Województwa Małopolskiego i jednostek wojewódzkich, programy i konkursy Starostwa Powiatowego w Krakowie i jednostek powiatowych),

Wydatki na szeroko pojmowaną pomoc społeczną (łącznie w działach: 852 - Pomoc społeczna, 853 - Pozostałe zadania w zakresie polityki społecznej i 855 - Rodzina) w gminie Zakliczyn od kilku lat systematycznie rosną, na co wpływ mają przede wszystkim programy na szczeblu krajowym. Szczegółowe zestawienie wydatków w okresie 2015-2019, bazujące na najbardziej aktualnych danych BDL GUS, zawarte zostało w poniższej tabeli. Wedle aktualnej informacji gminy w 2020 r. wydatki przekroczyły pułap 25,3 mln zł.

Tabela 7. Wydatki gminy Zakliczyn na politykę społeczną w latach 2015-2019

	2015	2016	2017	2018	2019
Wydatki w Dziale 852 - Pomoc społeczna	6 934 463,04	15 449 968,66	2 486 104,22	2 551 822,83	2 717 422,09
Wydatki w Dziale 853 - Pozostałe zadania w zakresie polityki społecznej	43 620,73	70 300,00	27 044,24	264 929,83	56 429,79
Wydatki w Dziale 855 - Rodzina	-	-	16 181 197,97	16 836 479,27	19 037 276,65
Wydatki łącznie	6 978 083,77	15 520 268,66	18 694 346,43	19 653 231,93	21 811 128,53

Źródło: Opracowanie własne na podstawie danych BDL GUS

Zgodnie z powyższym, szacuje się, że wydatki z budżetu gminy na pomoc społeczną/realizację niniejszej Strategii Rozwiązywania Problemów Społecznych będą wynosić rocznie około 25 mln zł. Ramy finansowe realizacji Strategii są jednak uzależnione od możliwości finansowych gminy oraz wielu zmiennych, jak np. sytuacja społeczna i gospodarcza, kondycja finansów publicznych, zmiany na rynku pracy, zmiany w programie „Rodzina 500 plus” (np. zapowiada zmiana w zakresie obsługi tego świadczenia), zmiany w zakresie dostępu do konkretnych świadczeń itp. Jednym z powodów zmian w tym zakresie mogą być skutki pandemii koronawirusa, która doprowadziła do ograniczenia lub likwidacji wielu działalności gospodarczych oraz miejsc pracy, co może się wiązać w kolejnych latach z dodatkowymi środkami na wsparcie biznesu, aktywizację zawodową czy pomoc osobom pozbawionym własnego źródła dochodów. Planowane wydatki gminy na pomoc społeczną definiowane będą corocznie w uchwale budżetowej. Jedną z podstaw do ich określenia będzie ocena zasobów pomocy społecznej.

Planowane wydatki budżetowe gminy Zakliczyn na pomoc społeczną obejmują w szczególności realizację 5 celów strategicznych w ramach Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027:

DZIECI, MŁODZIEŻ I RODZINA
Cel strategiczny 1: Skuteczna polityka prorodzinna.
OSOBY STARSZE I ICH BLISCY
Cel strategiczny 2: Kompleksowa polityka senioralna.
OSOBY CHORE, DOTKNIĘTE LUB ZAGROŻONE NIEPEŁNOSPRAWNOŚCIAMI I ICH BLISCY
Cel strategiczny 3: Efektywna polityka w odniesieniu do osób dotkniętych lub zagrożonych niepełnosprawnościami i ich bliskich.
OSOBY O TRUDNEJ SYTUACJI NA RYNKU PRACY, BEZROBOTNE, UBOGIE, W TRUDNEJ SYTUACJI MIESZKANIOWEJ, BEZDOMNE I INNE WYMAGAJĄCE WSPARCIA, AKTYWIZACJI I INTEGRACJI
Cel strategiczny 4: Integrująca i aktywizująca polityka społeczna wobec potrzebujących mieszkańców.
WSPÓLNOTA LOKALNA
Cel strategiczny 5: Zarządzanie i współpraca, gwarantujące jakość życia oraz możliwości rozwoju indywidualnego i wspólnotowego.

Cel strategiczny nr 1 obejmuje w szczególności zadania z zakresu promocji i wsparcia rodziny na każdym etapie jej rozwoju, w tym również związane z wypłatą świadczeń wychowawczych w ramach programu „Rodzina 500+”. Zadanie te pozostają głównie w kompetencjach Gminnego Ośrodka Pomocy Społecznej, dlatego na jego realizację przeznaczone zostanie ok. 89,2% wszystkich wydatków gminy na pomoc społeczną. Jest to parytet oparty na szacunkach kosztowych dotychczasowej realizacji zadań wchodzących w skład tego celu, głównie wydatków w dziale 855 – Rodzina, jak również na prognozach związanych z zapotrzebowaniem na usługi wobec rodzin. Trzeba jednocześnie wskazać na możliwe modyfikacje procesu przyznawania i obsługi świadczenia 500 plus w kierunku przejęcia od samorządów obsługi świadczenia przez Zakład Ubezpieczeń Społecznych, zgodnie z zapowiedziami Ministerstwa Rodziny i Polityki Społecznej. Będzie to ewentualnie miało bezpośrednie przełożenie na wartość i udział środków gminy w realizacji niniejszego celu.

Cel strategiczny nr 2 dotyczy działań w zakresie polityki senioralnej, której realizatorami są instytucje polityki społecznej, w tym m.in. Gminny Ośrodek Pomocy Społecznej, ale również inne instytucje publiczne, np. placówki ochrony zdrowia, placówki oświatowe, instytucje kultury, instytucje powiatowe, czy organizacje pozarządowe i podmioty prywatne. Cel strategiczny nr 3 dedykowany jest osobom z niepełnosprawnościami, zawiera zadania których realizatorami są podmioty podobne, jak w przypadku celu dotyczącego osób starszych, ponieważ w wielu przypadkach udzielanie pomocy z tytułu choroby czy niepełnosprawności wiąże się z wiekiem. W związku z tym łącznie na realizację obu celów przeznaczone zostanie ok. 7,2% wszystkich wydatków gminy na pomoc społeczną. Parytet uwzględnia obserwowane w ostatnich latach trendy demograficzne i priorytet gminy na kwestie senioralne. Akcentuje rosnącą liczbę osób starszych, jak również z niepełnosprawnościami, przewlekłe choroby oraz zagrożonych niepełnosprawnościami i długotrwałą chorobą.

Cel strategiczny nr 4 dedykowany jest osobom o trudnej sytuacji na rynku pracy, bezrobotnym, ubogim, w trudnej sytuacji mieszkaniowej, bezdomnym i innym wymagającym wsparcia, aktywizacji i integracji, zawiera zadania pozostające w kompetencji instytucji publicznych, w tym na poziomie powiatowym, np. Powiatowego Urzędu Pracy w Tarnowie, także organizacji pozarządowych i podmiotów prywatnych, dlatego na ich realizację przeznaczone zostanie ok. 0,4% wszystkich

wydatków gminy na pomoc społeczną. Szacunek ten nie uwzględnia inwestycji mieszkaniowych gminy, które stanowią osobną strategiczną pozycję w budżecie lokalnym, przy wsparciu rządowym.

Cel strategiczny nr 5 obejmuje w szczególności zadania zarządcze i w zakresie bieżącego funkcjonowania Gminnego Ośrodka Pomocy Społecznej, a także zadania związane ze współpracą z organizacjami pozarządowymi, za które odpowiedzialne są inne podmioty niż tylko z zakresu pomocy społecznej, np. Urząd Miejski w Zakliczynie, dlatego na jego realizację zostanie przeznaczony ok. 3,2% wszystkich wydatków gminy na pomoc społeczną. Ma to uzasadnienie m.in. w dotychczasowej wielkości budżetu Gminnego Ośrodka Pomocy Społecznej względem wszystkich wydatków w ramach pomocy społecznej.

Strategia Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 zawiera szereg zadań wykraczających poza sklasyfikowaną budżetowo pomoc społeczną, np. działania z zakresu oświaty i wychowania, kultury i ochrony dziedzictwa narodowego, kultury fizycznej, ochrony zdrowia, czy bezpieczeństwa publicznego, stąd też wydatki będą pochodzić również z innych kategorii budżetowych, a także ze środków innych instytucji i podmiotów. Kluczowe będzie też zaangażowanie środków zewnętrznych, głównie unijnych, ale ich oszacowanie nie jest możliwe ze względu na zmianę perspektywy finansowej Unii Europejskiej, brak pełnej informacji na temat nowych priorytetów finansowych, harmonogramów i problematyki realizowanych naborów konkursowych itp.

Tabela obrazuje prognozowane wydatki budżetu gminy Zakliczyn na pomoc społeczną w każdym roku realizacji Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027 – w podziale na cele strategiczne.

Tabela 8 Ramy finansowe realizacji Strategii Rozwiązywania Problemów Społecznych Gminy Zakliczyn na lata 2021-2027

Każdorocznie w okresie od 2021 do 2027:		
Cel	Prognozowane wydatki [zł]	Procent wszystkich wydatków gminy na pomoc społeczną
DZIECI, MŁODZIEŻ I RODZINA - Skuteczna polityka prorodzinna.	22 300 000	89,2%
OSOBY STARSZE I ICH BLISCY - Kompleksowa polityka senioralna.	1 800 000	7,2%
OSOBY CHORE, DOTKNIĘTE LUB ZAGROŻONE NIEPEŁNOSPRAWNOŚCIAMI I ICH BLISCY - Efektywna polityka w odniesieniu do osób dotkniętych lub zagrożonych niepełnosprawnościami i ich bliskich.		
OSOBY O TRUDNEJ SYTUACJI NA RYNKU PRACY, BEZROBOTNE, UBOGIE, W TRUDNEJ SYTUACJI MIESZKANIOWEJ, BEZDOMNE I INNE WYMAGAJĄCE WSPARCIA, AKTYWIZACJI I INTEGRACJI - Integrująca i aktywizująca polityka społeczna wobec potrzebujących mieszkańców.	100 000	0,4%
WSPÓLNOTA LOKALNA - Zarządzanie i współpraca, gwarantujące jakość życia oraz możliwości rozwoju indywidualnego i wspólnotowego.	800 000	3,2%
RAZEM	25 000 000	100%

* W przypadku wejścia w życie zapowiadanych przez Ministerstwo Rodziny i Polityki Społecznej zmian procesu przyznawania i obsługi świadczenia 500 plus w kierunku przejścia od samorządów obsługi świadczenia przez Zakład Ubezpieczeń Społecznych, zmniejszy się całościowa zakładana wysokość wydatków z budżetu gminy oraz wysokość wydatków w ramach celu strategicznego nr 1 dedykowanego rodzinom oraz zmienią się odsetki wydatków na poszczególne cele strategiczne w całości planowanych na realizację strategii wydatków.

Strategia Rozwiązywania Problemów Społecznych
Gminy Zakliczyn na lata 2021-2027

