

RAPORT KOŃCOWY DIAGNOZY DLA PARTNERSTWA LOKALNEGO W CZĘSTOCHOWIE

Wykonał: mgr Mirosław Przewoźnik
przy udziale Członków Zespołu Badawczego w składzie:

dr Sławomir Mandes
dr Sylwia Pelc
dr Małgorzata Porąbaniec
mgr Marcin Sochocki

**Zamawiający – Caritas Diecezji Kieleckiej w ramach projektu systemowego – 1.18
„Tworzenie i rozwijanie standardów usług pomocy i integracji społecznej” w zadaniu
(nr 4) w zakresie standaryzacji pracy z bezdomnymi w tym: opracowanie modelu
„Gminnego Standardu Wychodzenia z Bezdomności”**

Rzeszów, Styczeń 2012 r.

Spis treści:

1. Wstęp.....	3
a) Cel główny oraz cele szczegółowe realizowanych diagnoz lokalnych.....	3
b) Zakres realizacji diagnozy lokalnej: techniki badawcze, próba, analizowane dokumenty, terminy.....	3
2. Charakterystyka gminy na obszarze Partnerstwa Lokalnego.....	7
a) Podstawowe zmienne społeczno-demograficzne.....	7
b) Wskaźniki zatrudnienia.....	8
c) Wskaźniki bezrobocia.....	9
d) Typ gminy - miejski, miejsko-wiejski, wiejski.....	9
e) Wskaźniki mierzące skalę korzystania z systemu pomocy społecznej.....	9
f) Kwestie związane z polityką mieszkaniową - zasoby gospodarki komunalnej, struktura własności mieszkań, kwestie związane z eksmisjami.....	13
g) Kwestie związane z usamodzielnianiem się mieszkaniowymi osób opuszczających placówki opiekuńczo-wychowawcze i rodziny zastępcze.....	13
3. Ogólna charakterystyka problemów społecznych na obszarze Partnerstwa Lokalnego.....	14
a) Krótka charakterystyka problemów społecznych występujących na terenie zawiązanego Partnerstwa na podstawie DR.....	14
b) Hierarchia problemów społecznych na podstawie DR.....	15
c) Przedstawienie problematyki bezdomności w kontekście innych problemów społecznych na podstawie DR.....	17
d) Hierarchia problemów społecznych w ujęciu osób kluczowych (IDI).....	18
4. Szczegółowa analiza problemu bezdomności w kontekście materiałów zastanych (DR).....	20
a) Dane ilościowe pochodzące z DR dotyczące bezdomności gromadzone przez ośrodki pomocy społecznej.....	20
b) Metodologiczna oraz merytoryczna ocena diagnozy bezdomności.....	23
c) Działania mające rozwiązywać problem bezdomności.....	24
d) Konkretnie formy działań z bezdomnymi.....	27
e) Finanse.....	31
5. Postrzeganie bezdomności jako lokalnego problemu społecznego z perspektywy kluczowych informatorów (IDI).....	33
a) Znaczenie (ranga) bezdomność wśród problemów społecznych gminy oraz stosunek do bezdomności przedstawicieli instytucji zajmujących się rozwiązywaniem problemów społecznych i lokalnych elit.....	33
b) Ocena skali zjawiska bezdomności w gminie zdaniem respondentów.....	34
c) Charakter bezdomności i – ewentualnie – dynamika zmian oraz najważniejsze potrzeby osób bezdomnych w gminie.....	35
d) Stosunek społeczności lokalnej do bezdomności.....	37
6. Ocena systemu wsparcia osób bezdomnych na terenie Partnerstwa Lokalnego (IDI z osobami kluczowymi).....	39
a) Funkcjonowanie systemu pomocy osobom bezdomnym w zakresie prewencji bezdomności.....	39
b) Funkcjonowanie systemu pomocy osobom bezdomnym w zakresie	

świadczenia usług z zakresu pomocy doraźnej.....	41
c) Funkcjonowanie systemu pomocy osobom bezdomnym w zakresie świadczenia usług z zakresu integracji społecznej.....	44
d) Współpraca międzyinstytucjonalna.....	47
e) Najważniejsze wady i zalety lokalnego systemu pomocy osobom bezdomnym...	49
f) Najpilniejsze potrzeby systemu pomocy osobom bezdomnym w Partnerstwie...	53
7. Ocena systemu wsparcia dokonana przez osoby bezdomne.....	56
a) Charakterystyka badanej grupy.....	56
b) System wsparcia w opinii osób bezdomnych.....	59
a. poziom obciążenia systemu wsparcia.....	59
b. działanie systemu wsparcia.....	61
c. ocena placówki.....	62
c) Sytuacja społeczno-ekonomiczna osób bezdomnych.....	65
a. położenie na rynku pracy i sytuacja finansowa.....	65
b. różne zachowania społeczne.....	68
c. sytuacja finansowa.....	69
d) Sytuacja prawna osób bezdomnych.....	70
e) Profil psychospołeczny badanych osób bezdomnych.....	71
a. patologie społeczne.....	71
b. kapitał społeczny.....	72
c. wsparcia społeczne.....	73
d. dobrostan psychiczny.....	74
f) Sytuacja zdrowotna badanych osób bezdomnych.....	75
g) Wchodzenie i wychodzenie z bezdomności.....	76
a. wychodzenie z bezdomności.....	76
b. przyczyny bezdomności.....	79
8. Wnioski i rekomendacje dla systemu wsparcia w Partnerstwie Lokalnym na podstawie IDI z osobami kluczowymi, wywiadów kwestionariuszowych z osobami bezdomnymi oraz analizy dokumentów.....	81
a) Zakres prewencji.....	81
b) Zakres pomocy sprofilowanej.....	83
c) Rozwiązania systemowe.....	83
9. ANEKS 1.....	84
a) Lista analizowanych dokumentów w analizie desk research.....	84
b) Dyspozycje do indywidualnych wywiadów pogłębionych.....	98
c) Kwestionariusz wywiadu z osobą bezdomną.....	107
d) Spis tabel i rysunków.....	118-119

1. Wstęp.

a) Cel główny oraz cele szczegółowe realizowanych diagnoz lokalnych.

Celem głównym diagnozy jest przeprowadzenie systematycznej, wszechstronnej i pogłębionej analizy problemu bezdomności poprzez opis skali i charakteru problemu bezdomności występującej na terenie partnerstwa lokalnego oraz analizy realnie funkcjonującego systemu wsparcia osób bezdomnych: zasobów, którymi partnerstwo dysponuje, instytucjonalnych zależności i braków w systemie wsparcia.

Cele szczegółowe diagnozy to:

- a. dostarczenie Partnerstwom Lokalnym aktualnej, przeprowadzonej w sposób zbiektywizowany, analizy pokazującej system wsparcia osób bezdomnych,
- b. diagnoza będzie punktem odniesienia dla ekspertów – opiekunów Partnerstw Lokalnych,
- c. wskazanie potencjalnych luk w systemie wsparcia osób bezdomnych oraz możliwych sposobów wykorzystania Standardów do podniesienia jakości świadczonych usług,
- d. diagnoza będzie dokumentem, który może być wykorzystany przez samorząd jako materiał uzupełniający Gminne Strategie Rozwiązywania Problemów Społecznych,
- e. diagnoza może być podstawą przygotowania modeli wychodzenia z bezdomności.

b) Zakres realizacji diagnozy lokalnej: techniki badawcze, próba, analizowane dokumenty, terminy.

A. Charakterystyka metody badawczej – analiza źródeł wtórnych (desk research).

Analiza źródeł wtórnych (dalej: desk research) to poszukiwanie informacji, które w postaci spisanej istnieją w wielu rodzajach dokumentów. W zależności od celu i przedmiotu badania, desk research mogą służyć jako badania właściwe lub jako rozpoznawcze badania jakościowe – poprzedzające np. badania ankietowe. Do najczęściej analizowanych dokumentów zaliczyć należy:

- a) publikacje,
- b) raporty,
- c) biuletyny,
- d) bazy danych, lokalne dane statystyczne WUS, dane GUS,
- e) katalogi,
- f) informacje dostępne na internetowych stronach www i inne zasoby internetowe,
- g) oficjalne dokumenty lokalne (strategie, programy, itp.),
- h) wyniki innych badań społecznych w zakresie interesującej badacza tematyki.

Ten rodzaj materiału empirycznego jest bardzo istotny w realizacji diagnoz lokalnych w zakresie bezdomności, w ramach trwania Projektu 1.18 Zadania nr 4. Metoda desk research z założenia nie wymaga prac terenowych, praca odbywa się w oparciu o ustalony katalog dokumentów interesujących badacza. Analizowane dokumenty muszą w sposób bezpośredni nawiązywać do interesującego badacza problemu, a ich liczba nie jest z góry ustalona i jako taka może się zmieniać w zależności od lokalnych uwarunkowań.

Metoda ta nie posiada określonego czasu/fazy realizacji. Oznacza to, że pozyskiwanie i eksploracja danych trwa przez cały okres realizacji projektu badawczego (diagnozy lokalnej). Głównym celem desk research jest zobrazowanie, *jak kształtuje się problem bezdomności w świetle oficjalnych dokumentów* będących w posiadaniu Partnerstwa Lokalnego tj. na ile problem bezdomności zakorzeniony jest w lokalnych dokumentach dostępnych Partnerstwu. Celami szczegółowymi prowadzonych badań staje się próba odpowiedzi na następujące pytania:

- a) czy w materiałach są odniesienia do dokumentów strategicznych i programowych, np. Strategia Rozwoju Kraju, Strategia Rozwoju Województwa, POKL, RPO, itp.?
- b) czy w analizowanych dokumentach zawarto propozycje działań wobec bezdomnych w zakresie pomocy doraźnej, streetworkingu, pracy socjalnej, mieszkalnictwa, zatrudnienia, edukacji oraz zdrowia?
- c) jak kształtuje się problematyka bezdomności na przestrzeni określonego czasu powstawania różnorodnych dokumentów?
- d) jakie są aktualnie ponoszone środki finansowe związane z problemem bezdomności?
- e) jaki rodzaj pomocy świadczony jest osobom bezdomnym na terenie zawiązanego Partnerstwa Lokalnego?
- f) w jaki sposób były wypracowywane, promowane i wdrażane oficjalne dokumenty regulujące kwestie bezdomności?

Sposób doboru próby oraz charakterystyka dokumentów.

Do analizy desk research i analizy treści wykorzystywanych podczas realizacji diagnoz lokalnych w zakresie bezdomności postanowiono włączyć wszystkie dokumenty, które:

- a) w sposób bezpośredni nawiązują do problematyki bezdomności,
- b) w sposób bezpośredni nawiązują do kwestii pomocy społecznej (w sposób pośredni nawiązują do problemu bezdomności),
- c) w sposób pośredni nawiązują do kwestii polityki społecznej (w sposób pośredni nawiązują do problemu bezdomności).

Poniżej zamieszczono spis dokumentów, które objęte zostaną analizą desk research. Lista ta może zostać rozszerzona w trakcie procesu zbierania materiałów oraz ich opracowywania:

1. Strategia rozwoju gminy,
2. Gminna strategia rozwiązywania problemów społecznych,
3. Programy pomocy społecznej, wychodzenia z bezdomności oraz inne związane z problemami bezdomności,
4. Sprawozdawczość statystyczna i analizy własne: sprawozdanie MPiPS-03,
 - a) Bilans potrzeb w zakresie pomocy społecznej,
 - b) Uchwały budżetowe,
 - c) Sprawozdania roczne OPS przedstawione Radzie Gminy,
 - d) Sprawozdania z realizacji programów,
 - e) Roczniki statystyczne GUS, WUS,
 - f) Dane policji, straży miejskiej dotyczące bezdomnych,
 - g) Raporty badawcze zrealizowane przez ośrodki pomocy społecznej, organizacje pozarządowe, lokalne ośrodki badawcze i placówki edukacyjne,
5. Dokumenty organizacyjne gminy takie jak statuty czy regulaminy,
6. Dokumenty organizacyjne ośrodka pomocy społecznej – statuty, regulaminy organizacyjne,

7. Projekty systemowe i konkursowe PO KL i inne. Ogółem analizie poddano 13 dokumentów (zawarte w Aneksie) i dane pozyskane z Wojewódzkiego Urzędu Statystycznego oraz Powiatowego Urzędu Pracy w Częstochowie.

B. Zestandaryzowany wywiad kwestionariuszowy skierowany do osób bezdomnych. Charakterystyka metody badawczej

Badania ankietowe są najpopularniejszą formą realizacji badań społecznych. Badania ankietowe to bardzo dobre narzędzie do gromadzenia informacji o rozkładzie częstości deklaracji dotyczących opinii, ocen czy właściwości. Pozwalają na poznanie opinii w jakiejś kategorii, grupy społecznej na temat wydarzenia, procesów, instytucji czy konkretnych osób.

Narzędziem do realizacji badania ankietowego jest kwestionariusz. Cechą charakterystyczną ankiety jest to, że zawiera określoną liczbę pytań, do których dodane są odpowiedzi. Osoba biorąca udział w badaniu – respondent – odpowiada na pytanie wybierając jedną z przygotowanych odpowiedzi. Dopuszcza się stosowanie w kwestionariuszu pytań nie zawierających z góry określonych odpowiedzi, jednak pytania takie stanowią zwykle tylko niewielką część ankiety.

Istnieje szereg sposobów przeprowadzania ankiety. W przeszłości popularną metodą było wysyłanie kwestionariusza pocztą, obecnie popularne są wywiady kwestionariuszowe przez telefon. Wadą tej metody jest to, że w takim wywiadzie należy zadawać proste pytania, na które odpowiedź nie wymaga dłuższego namysłu. Innym sposobem realizacji kwestionariusza jest rozdanie go grupie osób, tak aby wszyscy odpowiadali w tym samym czasie pod nadzorem odpowiedzialnej za badanie osoby. Metoda ta nazywana jest audytoryjną.

Najlepszą, najbardziej efektywną i skuteczną, metodą realizacji kwestionariusza (zastosowaną w badaniu osób bezdomnych) jest oddanie go w ręce wykwalifikowanej osoby-ankietera. Ankieter zadaje pytania i notuje udzielone odpowiedzi. Zalety tej metody wynikają z wielu przyczyn, spośród najważniejszych warto wymienić następujące: 1) pytania zadawane przez osobę, z którą ma się kontakt wzrokowy są traktowane poważniej, a udzielane odpowiedzi są bardziej przemyślane; 2) ankieter kontroluje proces zadawania pytań, pilnuje aby wszystkie pytania były zadane, aby badany odpowiedział na nie samodzielnie; 3) ankieter może wspomóc badanego, jeśli ten nie rozumie jakiegoś pytania; 4) w kwestionariuszu realizowanym przez ankietera można zadawać pytania bardziej szczegółowe i rozbudowane.

Cele realizacji badań.

Zaplanowane w ramach diagnozy badanie osób bezdomnych ma dwa główne cele:

- zebrać informacje o sytuacji społecznej i ekonomicznej osób bezdomnych,
- badanie ma na celu dokonanie oceny systemu prewencji, interwencji oraz integracji działającej na terenie partnerstwa.

Na podstawie zebranych danych osoby odpowiedzialne w partnerstwie za pomoc osobom bezdomnym powinny wiedzieć, jaki jest profil społeczno-demograficzny bezdomnego, jakie ma problemy zdrowotne i prawne. Powinny również otrzymać informację o profilu psychospołecznym osób pozbawionych dachu nad głową.

W badaniu bezdomni proszeni są również o opis form i zakres korzystania z usług instytucji zajmujących się pomocą społeczną i pracą socjalną (oraz – w mniejszym zakresie – o ocenę ich funkcjonowania). Na podstawie tych pytań będzie można ocenić zróżnicowanie i adekwatność działającego w partnerstwie systemu pomocy.

Sposób doboru próby i realizacji badania.

Ze względu na cele badania oraz metodologię niezwykle ważne jest ściśle przestrzeganie przyjętego sposobu realizacji badania. W badaniu brali udział wyłącznie bezdomni mieszkający w miejscach stałego pobytu (schroniskach i noclegowniach) w chwili realizacji badania. Wykluczeni są bezdomni usamodzielnieni lub mieszkający w miejscach niemieszkalnych. Przyjęto, że bezdomni mieszkający w miejscach stałego pobytu mają najpełniejszą wiedzę o działającym systemie pomocy. Nie bez znaczenia jest również fakt, że do grupy tej można dotrzeć względnie łatwo poprzez instytucje.

Liczebność próby była dostosowana do wielkości partnerstwa. Przyjęto, że liczba osób bezdomnych, która powinna zostać przebadana wynosi w średnich partnerstwach 50-100 osób. Badaniem objęto 80 osób bezdomnych.

C. Indywidualny wywiad pogłębiony (IDI). Charakterystyka metody badawczej.

Ten element diagnozy odwołuje się do metodologii jakościowej. Zgodnie z przyjętą perspektywą, analiza koncentruje się na opisie zakresu i zróżnicowania wybranego spektrum problemowego, stwarzając zarazem możliwość modyfikacji pierwotnego obszaru badań i dostosowywania go do poznawanych w trakcie prowadzenia badań lokalnych uwarunkowań. Gromadzony w ten sposób i na bieżąco analizowany materiał pozwala pełniej i trafniej opisać problem badawczy. Należy jednak podkreślić, że zebrane w ten sposób dane nie są użyteczne w analizach ilościowych – ten aspekt diagnoz realizowany jest za pośrednictwem innych metod i technik badawczych użytych w diagnozach. Podstawowym powodem, który zdecydował o wyborze koncepcji metodologicznej relacjonowanego elementu projektu badawczego, była stwarzana dzięki niej możliwość poznania specyfiki, uprzednio nieznanych, lokalnych uwarunkowań. Badania służyć mają właśnie wstępnemu rozpoznaniu i dookreśleniu obszarów diagnoz, a przez to być użyteczne w trakcie realizacji kolejnych, przewidzianych w projekcie, etapów badań. W dalszej perspektywie, zgromadzony materiał stanowić może podstawę do tworzenia typologii (w oparciu o zbiorczą analizę wszystkich przeprowadzonych diagnoz).

Praktyczne wdrażanie wyżej opisanego podejścia wymaga odpowiednich kompetencji w realizacji badań terenowych, którymi dysponują osoby mające już pewne doświadczenie w posługiwaniu się technikami jakościowymi, a także w analizowaniu materiału empirycznego.

Cele realizacji badań.

Celem badań jest zobrazowanie opinii, ocen, uwag i propozycji tzw. kluczowych informatorów na temat funkcjonowania lokalnego systemu pomocy osobom bezdomnym w zakresie:

- a) postrzegania bezdomności jako lokalnego problemu społecznego (w tym: charakterystyka bezdomności – ewentualnie – dynamika zmian, najważniejsze potrzeby, próba oceny skali zjawiska, stosunek do bezdomności lokalnej społeczności oraz przedstawicieli instytucji zajmujących się rozwiązywaniem problemów społecznych i lokalnych elit);
- b) funkcjonowania systemu pomocy osobom bezdomnym w wymiarze prewencji, pomocy doraźnej i integracji społecznej (w tym: adekwatności, skuteczności i efektywności działań; oceny potrzeby i możliwość wprowadzenia modyfikacji w funkcjonowaniu programów/instytucji/organizacji, postulowane zmiany);

- c) współpracy międzyinstytucjonalnej (w tym: formy i zakres kooperacji, powiązania nieformalne w kontekście funkcjonowania instytucji działających na rzecz osób bezdomnych, postulowane zmiany).

Celem badań jest także dostarczenie materiału – w postaci rozwiązań i propozycji modyfikacji działania systemu pomocy (lub konkretnych instytucji), a także ocen lokalnych uwarunkowań – do wykorzystania w trakcie dyskusji prowadzonych w ramach zogniskowanych wywiadów grupowych. Uzupełnieniem w/w zakresu tematycznego są informacje pozwalające na przedstawienie charakterystyki respondentów obejmującej: podstawowe dane socjodemograficzne, doświadczenie zawodowe oraz zaangażowania w działania z zakresu pomocy osobom bezdomnym i pracy socjalnej.

Sposób doboru próby

Respondentami były osoby mające wiedzę na temat funkcjonowania systemu pomocy osobom bezdomnym na danym obszarze: przedstawiciele organizacji i instytucji tworzących ten system. Wybrani zostali po konsultacji z przedstawicielami Partnerstw Lokalnych (szczególnie z terenowym koordynatorem badań), z uwzględnieniem zróżnicowania i specyfiki danego Partnerstwa. Liczbę osób do badań przyjęto na 10 a przebadano 9.

2. Charakterystyka gminy na obszarze Partnerstwa Lokalnego (DR).

a) Podstawowe zmienne społeczno-demograficzne.

Miasto Częstochowa leży w północnej części województwa śląskiego sąsiadując z powiatem częstochowskim. Jest to 12-ste miasto w Polsce pod względem zajmowanej powierzchni i 15-ste pod względem liczby ludności. Częstochowa jest położona nad rzeką Wartą, w północnej części Wyżyny Krakowsko- Częstochowskiej.

Częstochowa obejmuje swoim zasięgiem obszar o łącznej powierzchni 160 km², co stanowi 1,3 % powierzchni województwa śląskiego. Liczba ludności w mieście w okresie 2006 - 2008 zmniejszyła się o 4418 osób i w końcu 2008 roku wynosiła 240 612 mieszkańców.

	Ludność (stan na 31.12.)	Ludność na 1 km ²
2006	245 030	1531
2007	242 300	1514
2008	240 612	1504
2010	238 042	1576

Tabela 1 Zmiany liczby ludności w mieście Częstochowa na przestrzeni lat

Źródło: Aktualizacja programu ochrony środowiska dla miasta Częstochowy z uwzględnieniem lat 2010 – 2014 z perspektywą do roku 2017, WUS - 2010).

Powyższa tabela przedstawia zmiany liczby ludności w mieście Częstochowie na przestrzeni ostatnich lat.

Proces demograficznego starzenia się ludności znajduje swoje odzwierciedlenie m.in. w strukturze i liczebności tzw. ekonomicznych grup wieku.

W 2008 r. na 100 osób w wieku produkcyjnym przypadało 24,3 osób w wieku przedprodukcyjnym (o 3,4 pkt. proc. mniej niż w 2003 r.), 27,8 osób w wieku poprodukcyjnym (o 2,3 pkt. proc. więcej niż w 2003 r.). Utrzymujący się ujemny przyrost naturalny oraz ujemne saldo migracji stanowiły główne przyczyny dalszego spadku liczby

mieszkańców Częstochowy. W latach 2003-2008 odpływ ludności wyniósł ogółem ponad 14 tys. osób i był o 60% większy od napływu ludności do miasta.

Spośród wszystkich osób migrujących z Częstochowy w latach 2003-2008

- 57% stanowiły osoby migrujące na tereny wiejskie,
- 37% osoby migrujące do innych miast,
- 6% osoby migrujące zagranicę.

Liczba osób, które wyemigrowały z Częstochowy w latach 2003- 2008 była ponad dwukrotnie wyższa od liczby imigrantów przybyłych do Częstochowy, przy czym najwięcej osób wyemigrowało w ostatnich trzech latach (80% ogółu emigrantów).

Prognoza liczby ludności w perspektywie 2030 roku przewiduje systematyczny spadek liczby mieszkańców Częstochowy do poziomu 191 680 mieszkańców – spadek o 20% w stosunku do stanu faktycznego w końcu 2008 r. Prognoza przewiduje również istotne zmiany w strukturze wiekowej mieszkańców Częstochowy. W stosunku do stanu faktycznego w końcu 2008 roku:

- liczba osób w wieku przedprodukcyjnym zmniejszy się o 42,2%,
- w wieku produkcyjnym zmniejszy się o 33,1%,
- w wieku poprodukcyjnym wzrośnie o 44,5%.

W 2010 r. ludność Częstochowy wynosiła 238 042, w tym 111 666 m. i 126 376 k. Zawarto 1363 małżeństwa. Urodziło się 2191 dzieci, w tym 1118 chłopców oraz 1073 dziewcząt. Współczynnik urodzeń wyniósł 9,2 natomiast dzietność 1,23. Przyrost naturalny wyniósł -2,3. Na 238 042 ludności 37 055 było w wieku przedprodukcyjnym, 154 915 w wieku produkcyjnym i 46 072 w wieku poprodukcyjnym. Ruch wędrowniczy ludności: napływ 6,1, odpływ 9,2, co oznacza saldo -3,1.

b) Wskaźniki zatrudnienia. *(dane na podstawie - CZĘSTOCHOWA 2025 - Strategia rozwoju miasta oraz WUS).*

W 2007 roku liczba pracujących wg faktycznego miejsca pracy (stan na dzień 31.12.2007) wyniosła 78 116 osób, o 4,7% więcej w porównaniu z końcem roku poprzedniego, a o 7,1% więcej w porównaniu z końcem 2002 r. Wzrost liczby pracujących odnotowano w sektorze prywatnym (o 7,7% w porównaniu do 2006, o 34,4% w porównaniu do 2002 r.), Natomiast w sektorze publicznym wystąpił jej spadek (o 1,2% w porównaniu do 2006 r., o 25% w porównaniu do 2002). Udział sektora prywatnego w ogólnej liczbie pracujących w 2007 roku wyniósł 67,9% i było 2 pkt. proc. wyższy niż w 2006 r., a o 13,8 pkt. proc. wyższy niż w 2002 r.

Wśród ogółu pracujących w końcu 2007 r. w dalszym ciągu dominowali pracujący w usługach (56,5%). Udział pracujących w usługach w stosunku do pracujących ogółem wzrósł o 0,5 pkt. proc. w porównaniu do 2006 r., a w porównaniu do 2002 r. spadł o 0,7 pkt. proc. Jednocześnie udział pracujących w przemyśle i budownictwie w stosunku do pracujących ogółem spadł o 0,5 pkt. proc. w porównaniu do 2006 r., a w porównaniu do 2002 r. wzrósł o 0,8 pkt. proc.

W 2010 r. w Częstochowie zatrudnionych było 75 793 osoby w tym w sektorze publicznym 24 402, a w sektorze prywatnym 51 391. Przeciętne zatrudnienie w roku 2010 wyniosło 61 210, w tym: w sektorze publicznym 20 526, a w prywatnym 40 685. Przeciętne wynagrodzenie w 2010 r. wyniosło ogółem 3011, w tym: w sektorze publicznym 3545, a w sektorze prywatnym 2742 zł. W warunkach zagrożenia zatrudnionych było 9059 osób.

GUS w Banku Danych Lokalnych nie przedstawia wskaźników zatrudnienia odniesieniu do gmin i powiatów. Można je wygenerować tylko na poziomie wojewódzkim. Dane te nie są jednak miarodajne dla poszczególnych gmin, gdyż w samym województwie może występować duże zróżnicowanie tych wskaźników. Według danych z Banku w woj.

śląskim wskaźnik zatrudnienia na rok 2010 wynosi dla ludności ogółem: 48,1%, w tym dla mężczyzn 55,8%, dla kobiet 41,2%. Wskaźnik zatrudnienia dla wieku produkcyjnego wynosi: ogółem 62,5%, w tym dla mężczyzn 67,6%, a dla kobiet 57,3%. Wskaźnik zatrudnienia według wieku i płci w 2010r. wynosił:

- 15-29 lat ogółem 45,1%, w tym dla mężczyzn 50,4%, dla kobiet 39,8%;
- 15-64 lata ogółem 57,2%, w tym dla mężczyzn 64,4%, a dla kobiet 50,5%
- 25-54 lata ogółem 75,4%, w tym dla mężczyzn 82,3%, a dla kobiet 68,9%.

W tym ostatnim przypadku charakterystyczne jest, że wskaźnik ten dla kobiet jest niższy o kilka procent w stosunku do innych województw np. małopolskie 72,6%, świętokrzyskie 72,4%. Wiąże się to prawdopodobnie z tradycyjnym modelem rodziny i oczekiwaną społecznie aktywnością zawodową mężczyzn.

c) Wskaźniki bezrobocia – dane z PUP w Częstochowie

W Powiatowym Urzędzie Pracy w Częstochowie, według stanu na dzień 31.12.2010 r. zarejestrowanych było 20 734 osoby, tj. o 2 569 (14,1%) więcej niż w końcu grudnia 2009 r.

Z ogólnej liczby bezrobotnych mieszkańcy Częstochowy stanowili 63,8%, a powiatu częstochowskiego – 36,2%. W porównaniu do końca 2009 roku o 1,1 punktu procentowego zwiększył się udział bezrobotnych z Częstochowy w ogólnej liczbie zarejestrowanych i odpowiednio zmniejszył odsetek bezrobotnych z powiatu częstochowskiego.

W końcu grudnia 2010 r. wśród osób zarejestrowanych przeważali bezrobotni mężczyźni (6861 osób). Bezrobotne kobiety w liczbie 6359. Z prawem do zasiłku pozostawało 1915 osób.

W 2008 r. stopa bezrobocia wynosiła 8%, a w 2009 - 10%. W grudniu 2010 r. stopa bezrobocia dla Częstochowy wynosiła 11,5% (w stosunku do końca 2009 roku zwiększyła się o 1,3 punktu proc.), natomiast dla powiatu częstochowskiego – 16,9% (również o 1,3 p. procentowego więcej, niż przed rokiem). Na ogółem zarejestrowanych 13 220 bezrobotnych 2638 to osoby dotychczas niepracujące, 300 osób- zwalniane z przyczyn dotyczących zakładu pracy. W 2010 r. dla bezrobotnych pojawiło się 4040 ofert pracy. Liczba długotrwale bezrobotnych wynosiła 6217.

W kraju na przestrzeni 2010 roku stopa bezrobocia wzrosła o 0,2 punktu procentowego, natomiast w województwie śląskim o 0,5 punktu.

d) Typ gminy - miejski

e) Wskaźniki mierzące skalę korzystania z systemu pomocy społecznej – dane z MOPS Częstochowa.

Podstawą działania Miejskiego Ośrodka Pomocy Społecznej w Częstochowie jako instytucji polityki społecznej państwa jest umożliwienie osobom i rodzinom przezwyciężenie trudnych sytuacji życiowych, których nie są one w stanie pokonać przy wykorzystaniu własnych uprawnień, zasobów i możliwości oraz rozwiązywanie problemów społecznych poprzez wsparcie rodziny w odbudowywaniu w niej prawidłowych relacji oraz we właściwym wypełnianiu ról społecznych przez jej członków. Wsparcie rodziny powinno być w miarę możliwości wczesne i mieć charakter profilaktyczny, ochronny. Priorytetem wspierania rodziny jest zapewnienie odpowiednich warunków rozwoju dzieci, młodzieży oraz kształtowania wartości i norm związanych z ich wychowaniem.

Zadaniem pomocy społecznej jest przeciwdziałanie i niwelowanie skutków negatywnych zjawisk społecznych oraz tworzenie warunków do prawidłowego funkcjonowania rodzin. Problem choćby jednego z członków rodziny postrzegany jest jako dysfunkcja całej rodziny.

Dlatego też praca z indywidualnym przypadkiem jest zarazem pracą na rzecz całej rodziny dotkniętej kryzysem.

Jak wynika z danych GUS w roku 2008 z pomocy społecznej korzystało w Częstochowie 5788 gospodarstw domowych, w których zamieszkiwało 12482 osób. Natomiast w 2010r. było to 4948 gospodarstw, w których mieszkało 9866 osób. Procentowo udział osób korzystających z pomocy społecznej w stosunku do ogółu populacji miasta wynosił w 2008r. 5,2%, a w roku 2010 4,1%. Spadek liczby korzystających z pomocy społecznej wynika głównie z braku waloryzacji kryteriów dochodowych uprawniających do pomocy społecznej, które nie są zmieniane od 2006r. Z analiz PAN wynika, że z tego powodu do pomocy społecznej nie jest uprawnionych ok. 1,5 mln osób.

Formy pomocy		Kwota świadczeń w zł	Liczba rodzin
RAZEM		15 561 101	5 568
w tym:			
1	Zasiłki stałe – ogółem	4 421 101	1 260
2	Zasiłki okresowe	3 525 643	2 886
3	Schronienie	1 330 515	332
4	Posiłek	1 051 415	1 514
5	Usługi opiekuńcze	1 965 165	664
6	Zasiłki celowe na pokrycie wydatków powstałych w wyniku zdarzenia losowego	300	2
7	Sprawienie pogrzebu	107 921	37
8	Inne zasiłki celowe i w naturze ogółem	3 159 041	4 162
9	Praca socjalne		6 193

Tabela 2 Pomoc w formie zadań zleconych dane z 2010r.

Źródło: *Sprawozdanie z działalności MOPS w Częstochowie*

Formy pomocy		Kwota świadczeń w zł	Liczba rodzin
1		2	3
RAZEM		15 561 101	5 568
Zasiłki celowe na pokrycie wydatków związanych z klęską żywiołową lub ekologiczną			
w tym:			
1	zaspokojenie niezbędnych potrzeb życiowych	1 225 200	475
2	remont i odbudowa zniszczonych budynków mieszkalnych	2 449 461	140
3	wyprawka szkolna dla dzieci powodzią	178,00	178
4	wypoczynek letni dla dzieci powodzią	0	36
5	Remont zniszczonych budynków (środki Marszałka Województwa Śląskiego)	33157	4

Tabela 3 Pomoc w formie zadań własnych dane z 2010 r.

Źródło: *Sprawozdanie z działalności MOPS w Częstochowie.*

Jak wynika z powyższej tabeli najwyższą kwotą wydatkowaną w budżecie gminy na zadania własne były środki na remont i odbudowę zniszczonych budynków oraz na zaspokojenie niezbędnych potrzeb życiowych.

POWÓD TRUDNEJ SYTUACJI ŻYCIOWEJ		LICZBA RODZIN		LICZBA OSÓB W RODZINACH
		OGÓŁEM	w tym:	
			NA WSI 1)	
0	1	2	3	
UBÓSTWO	1	4 078	0	8 553
SIEROCTWO	2	6	0	15
BEZDOMNOŚĆ	3	329	0	383

POTRZEBA OCHRONY MACIERZYŃSTWA	4	176	0	797
W TYM:	5	66	0	360
WIELODZIETNOŚĆ				
BEZROBOCIE	6	3 422	0	8 167
NIEPEŁNOSPRAWNOŚĆ	7	2 450	0	4 663
DŁUGOTRWAŁA LUB CIĘŻKA CHOROBA	8	1 770	0	3 185
BEZRADNOŚĆ W SPRAWACH OPIEK.-WYCHOWAWCZYCH I PROWADZENIA GOSPODARSTWA DOMOWEGO – OGÓŁEM	9	920	0	3 193
W TYM:	10	685	0	2 140
RODZINY NIEPEŁNE				
RODZINY WIELODZIETNE	11	163	0	898
PRZEMOC W RODZINIE	12	21	0	61
POTRZEBA OCHRONY OFIAR HANDLU LUDŹMI	13	0	0	0
ALKOHOLIZM	14	220	0	375
NARKOMANIA	15	22	0	29
TRUDNOŚCI W PRZYSTOSOWANIU DO ŻYCIA PO ZWOLNIENIU Z ZAKŁADU KARNEGO	16	122	0	183
BRAK UMIEJĘTNOŚCI W PRZYSTOSOWANIU DO ŻYCIA MŁODZIEŻY OPUSZCZAJĄCEJ PLACÓWKI OPIEKUŃCZO - WYCHOWAWCZE	17	9	0	10
TRUDNOŚCI W INTEGRACJI OSÓB, KTÓRE OTRZYMAŁY STATUS UCHODźCY LUB OCHRONĘ UZUPEŁNIAJĄCĄ	18	0	0	0
ZDARZENIE LOSOWE	19	19	0	42
SYTUACJA KRYZYSOWA	20	4	0	11
KLĘSKA ŻYWIOŁOWA LUB EKOLOGICZNA	21	0	0	0

Tabela 4 Przyczyny przyznawania pomocy przez MOPS w 2010 r

Źródło: MPiPS-03 Sprawozdanie półroczne i roczne z udzielonych świadczeń pomocy społecznej – pieniężnych w naturze i usługach za 2010 r.

Powyższa tabela obrazuje dominujące przyczyny otrzymania świadczeń pomocy społecznej. Kategorią ogólną świadczeń jest ubóstwo, które powinno współwystępować z innymi dysfunkcjami co do zasadności przyznania pomocy. Wśród tych dysfunkcji dominującym problemem społecznym było bezrobocie 3422 rodzin, następnie niepełnosprawność 2450 rodzin oraz długotrwała lub ciężka choroba 1770 rodzin. Do poważniejszych przyczyn przyznania pomocy można zaliczyć również bezradność w sprawach opiekuńczo wychowawczych. Z powodu alkoholizmu i narkomanii udzielono pomocy 242 rodzinom. Stosunkowo wysoka była liczba rodzin, którym udzielono pomocy z powodu trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego- 122 rodziny.

f) Kwestie związane z polityką mieszkaniową - zasoby gospodarki komunalnej, struktura własności mieszkań, kwestie związane z eksmisjami- opracowano na podstawie danych WUS i MOPS Częstochowa.

Zasób mieszkaniowy Gminy Miasta Częstochowy według stanu na dzień 31.12.2009 r. tworzy ogółem 9 738 lokali mieszkalnych o łącznej powierzchni 430 012,06 m², usytuowanych w 594 budynkach, w tym: 2 631 lokale mieszkalne w budynkach stanowiących 100% własności.

Gminy o łącznej powierzchni 116 158,74 m² (203 budynki), 7 107 lokali mieszkalnych w budynkach wspólnotowych (wspólnoty mieszkaniowe) o łącznej powierzchni 313 853,32 m² (391 budynków).

W samoistnym posiadaniu Gminy znajduje się ponadto 978 lokali w budynkach ze współwłasnością Gminy i budynkach o nieuregulowanym stanie prawnym, o łącznej powierzchni 37 305,81 m² (86 budynków).

Wśród ogólnej liczby 680 budynków mieszkalnych (stan na dzień 31.12.2009 r.), struktura zasobów mieszkaniowych Gminy według form własności kształtuje się następująco:

- liczba budynków mieszkalnych stanowiących 100% własność Gminy: 203,
- liczba budynków mieszkalnych z odrębną własnością lokali (wspólnoty mieszkaniowe): 391,
- liczba budynków mieszkalnych ze współwłasnością Gminy: 13,
- liczba budynków mieszkalnych w samoistnym posiadaniu o nieuregulowanym stanie prawnym: 73.

Do TBS należało 204 mieszkania- dane za 2007r.

Mieszkań socjalnych było 341 o powierzchni 9548m²

Z tytułu wyroków eksmisyjnych do realizacji jest:

- 770 wniosków, w tym 716 z prawem do lokalu socjalnego.

g) Kwestie związane z usamodzielnianiem się mieszkaniowymi osób opuszczających placówki opiekuńczo-wychowawcze i rodziny zastępcze.

Opracowano na podstawie sprawozdania z działalności MOPS oraz Raportu monitoringowego za 2010 r. ze Strategii rozwiązywania problemów społecznych na lata 2007-2013.

- dla 10 wychowanków z placówek opiekuńczo-wychowawczych wypłacono pomoc pieniężną na usamodzielnienie na kwotę 57 645 zł,
- dla 7 wychowanków z placówek opiekuńczo – wychowawczych zrealizowano pomoc na zagospodarowanie w formie rzeczowej na łączną kwotę 5 593 zł,

- dla 20 wychowanków z rodzin zastępczych otrzymało pomoc pieniężną na usamodzielnienie w łącznej wysokości 97 173 zł,
- dla 28 wychowanków z rodzin zastępczych zrealizowano pomoc na zagospodarowanie w formie rzeczowej na łączną kwotę 22 366 zł,

W 2010 r. funkcjonowały cztery mieszkania chronione, w którym mieszkało w sumie 10 wychowanków. W trzech mieszkaniach chronionych przebywało 2 wychowanków rodzin zastępczych i 5 wychowanków z placówek opiekuńczo-wychowawczych. W czwartym mieszkaniu chronionym mieszkały 3 wychowanki z placówek opiekuńczo-wychowawczych.

3.Ogólna charakterystyka problemów społecznych na obszarze Partnerstwa Lokalnego.

a) Krótka charakterystyka problemów społecznych występujących na terenie zawiązanego Partnerstwa na podstawie DR. Opracowano na podstawie:

Strategia Rozwiązywania Problemów Społecznych Miasta Częstochowy na lata 2007-2013 Częstochowa, rok 2007. Sprawozdanie z działalności ośrodka oraz sprawozdanie MPiPS-03.

W Strategii rozwiązywania problemów społecznych, w części poświęconej diagnozie wymieniono następujące problemy społeczne, konieczne od realizacji w celach i działaniach:

- a. bezrobocie – w 2006 roku było najważniejszym powodem przyznawania pomocy mieszkańcom Częstochowy (6670). W 2007 roku odnotowano jego spadek, kształtowało się poniżej średniej krajowej. W 2010 r. klienci pomocy społecznej, którzy otrzymali świadczenia z powodu bezrobocia to 3422,
- b. ubóstwo – jest drugim, co do ważności powodem przyznania pomocy (6 564) w 2006 roku. Wynika ono z występującego bezrobocia. W 2010 r. liczba rodzin, która otrzymała świadczenie z tego tytułu wyniosła 4078,
- c. przemoc w rodzinie – ze statystyk policji wynika, że najczęściej ofiarami przemocy są kobiety jak i dzieci w wieku 13-17 r.ż., najrzadziej dzieci w wieku 17 lat i starszych. W 2006 roku problem ten dotyczył 70 rodzin. W 2010 r. świadczenia z tego tytułu otrzymało 21 rodzin,
- d. sieroctwo – w 2006 roku z tyt. sieroctwa przyznano pomoc 83 potrzebującym. W 2010 r. 6 rodzin otrzymało świadczenie z tego tytułu,
- e. niepełnosprawność – w wyniku niepełnosprawności w 2006 roku pomoc została udzielona 2 952 rodzinom. W 2010 r. świadczenie takie otrzymało 2450 rodzin,
- f. alkoholizm – pomocy potrzebowało 673 rodziny w 2006 roku. Pod wpływem alkoholu najczęściej popełnianymi przestępstwami były: kradzieże mienia, znęcanie się nad rodziną, udział w bójce lub pobiciu. W 2010 r. udzielono wsparcia dla 220 rodzin,
- g. bezdomność – w 2006 roku zanotowano, iż 329 rodzin było bezdomnych, w tym 383 osoby. Wśród bezdomnych mężczyzn spotyka się osoby nadużywające alkoholu, byłych więźniów, bezrobotnych i rozwiedzionych, którzy wyprowadzili się lub zostali eksmitowani, wdowców, starców, osoby niepełnosprawne. Bezdomnymi stają się kobiety samotnie wychowujące dzieci, mające problemy alkoholowe oraz ofiary przemocy. Podstawowym problemem w usamodzielnieniu bezdomnych jest brak bazy mieszkaniowej. W 2010 r. udzielono pomocy dla 329 rodzin,
- h. długotrwała choroba – w Częstochowie w 2006r. potrzebujących pomocy ze względu na długotrwałą chorobę było 1 406 rodzin. W 2010 r. udzielono pomocy z tego tytułu dla 1770 rodzin. Warto zaznaczyć, że tu nastąpił wzrost liczby rodzin,
- i. narkomania – w 2006 roku pomocą objętą ze względu na zażywanie narkotyków było 38 rodzin. Z przeprowadzonych badań przez Pracownię Badań Społecznych PBS DGA wynika iż

zdobycie narkotyków przez młodzież nie jest problemem. W roku 2010 udzielono wsparcia dla 22 rodzin,

j. potrzeba ochrony macierzyństwa – pomocy potrzebowało 82 rodziny w 2006r. W 2010 r. udzielono pomocy dla 176 rodzin- też nastąpił wzrost liczby rodzin,

k. bezradność w sprawach opiekuńczo-wychowawczych – z powodu tego problemu należało pomóc 1 490 rodzinom. W 2010 r. udzielono pomocy 920 rodzinom,

l. trudności po opuszczeniu zakładu karnego – w 2006r. MOPS pomógł 105 rodzinom. W 2010 r. udzielono pomocy 122 rodzinom.

b) Hierarchia problemów społecznych na podstawie Strategii Rozwiązywania Problemów Społecznych Miasta Częstochowa na lata 2007 – 2013. Raport monitoringowy z realizacji strategii rozwiązywania problemów społecznych na lata 2007- 2013 ze źródła MOPS w Częstochowie i Sprawozdania MPiPS-03.

MOPS w Częstochowie stworzył tabelę problemów na podstawie , których została przydzielona pomoc społeczna, na lata 2002 – 2007.

W 2002 roku najważniejszym problemem było bezrobocie, bo aż 5 144 rodzin potrzebowało pomocy, na drugim miejscu niepełnosprawność (2 316), na trzecim ubóstwo (1 259), na czwartym bezradność w sprawach opiekuńczo-wychowawczych (1 253), na piątym długotrwała choroba (767), na szóstym bezdomność (407), na siódmym alkoholizm (288), na ósmym potrzeby ochrony macierzyństwa (283), na dziewiątym trudności w przystosowaniu do życia, po opuszczeniu zakładu karnego (109), na dziesiątym sieroctwo (33), na jedenastym narkomania (18).

W roku 2003 bezrobocie również stanowiło największy problem mieszkańców Częstochowy. Z jego powodu przyznano pomoc 5 534 rodzinom, o 390 rodzin więcej niż w poprzednim roku. Drugim problemem było ubóstwo (3 399), trzecim niepełnosprawność (2 235), czwartym bezradność w sprawach opiekuńczo-wychowawczych (1 179), piątym długotrwała choroba (680), szóstym potrzeba ochrony macierzyństwa (342), siódmym alkoholizm (215), ósmym trudności w przystosowaniu do życia, po opuszczeniu zakładu karnego (111), dziewiątym bezdomność (37), dziesiątym narkomania (18), jedenastym sieroctwo (9).

W 2004 roku pomocy ze względu na problem bezrobocia potrzebowało 335 rodzin więcej niż w roku ubiegłym (5 869), na drugim miejscu znajdowało się ubóstwo (3 429), na trzecim niepełnosprawność (2 457), na czwartym bezradność w sprawach opiekuńczo-wychowawczych (1 089), na piątym długotrwała choroba (740), na szóstym bezdomność (438), na siódmym alkoholizm (404), na ósmym potrzeba ochrony macierzyństwa (169), na dziewiątym trudności w przystosowaniu do życia, po opuszczeniu zakładu karnego (94), na dziesiątym przemoc w rodzinie (40) w poprzednich latach nie udzielano pomocy z tego powodu. Jedenastym problemem była narkomania (18), na miejscu dwunastym sieroctwo (7)

Rok 2005, bezrobocie nadal jest największym problemem mieszkańców, ale w porównaniu do roku poprzedniego spadła liczba rodzin wymagająca z tego powodu pomocy. Zmniejszył się też problem ubóstwa, lecz nadal znajduje się on na drugim miejscu. Trzecim ważnym problemem jest niepełnosprawność (2 325), czwarty, co do ważności problem to bezradność w sprawach opiekuńczo-wychowawczych (1 263), piątym problemem jest długotrwała choroba (857), szóstym bezdomność (360), siódmym alkoholizm (337), ósmym potrzeba ochrony macierzyństwa (144), dziewiątym trudności w przystosowaniu do życia, po opuszczeniu zakładu karnego (110), dziesiątym przemoc w rodzinie (55), jedenastym narkomania (10), dwunastym sieroctwo (6).

W roku 2006 biorąc pod uwagę wszystkie lata (2002 – 2007) bezrobocie osiągnęło największą liczbę rodzin potrzebujących z jego powodu pomocy, było ich aż 6 670. Również ubóstwo osiągnęło największą liczbę rodzin potrzebujących pomocy tj. 6 564 rodzin. Trzecim powodem przyznawania mieszkańcom pomocy jest niepełnosprawność (2 952), czwartym problemem jest bezradność w sprawach opiekuńczo-wychowawczych (1 490), piątym jest długotrwała choroba (1 406), szóstym jest alkoholizm (673), siódmym bezdomność (368), ósmym trudności w przystosowaniu do życia, po opuszczeniu zakładu karnego (105), dziewiątym sieroctwo (83), dziesiątym potrzeba ochrony macierzyństwa (82), jedenastym przemoc w rodzinie (70), dwunastym narkomania (38).

W 2007 roku problem bezrobocia znacznie się zmniejszył w porównaniu do wszystkich poprzednich lat, było to 2 734 rodzin potrzebujących pomocy z jego tytułu. Mimo tego spadku pozostaje on nadal na pierwszym miejscu. Zmniejszył się również problem ubóstwa 2 222, lecz pozostaje on nadal drugim najważniejszym problemem z jakim boryka się społeczeństwo. Trzecim problemem jest niepełnosprawność (1 718), czwartym bezradność w sprawach opiekuńczo-wychowawczych (757), piątym problemem jest długotrwała choroba (566), szóstym alkoholizm (317), siódmym bezdomność (275), ósmym problemem jest potrzeba ochrony macierzyństwa (54), dziewiątym trudności w przystosowaniu do życia, po opuszczeniu zakładu karnego (42), na przestrzeni lat 2002-2007 w tym roku mieszkańców potrzebujących pomocy wynikającej z tego problemu było najmniej. Dziesiątym problemem jest sieroctwo (37), jedenastym przemoc w rodzinie (36), dwunastym narkomania (13).

Niewątpliwie w latach 2002 – 2007 największym problemem mieszkańców Częstochowy było bezrobocie oraz ubóstwo. Trzecim w miarę niezmiennym problemem na przestrzeni tych lat była niepełnosprawność. Czwartym w kolejności problemem była bezradność w sprawach opiekuńczo-wychowawczych. Na piątym miejscu w hierarchii problemów znajduje się długotrwała choroba. Siódmym problemem jest bezdomność. Kolejne problemy zmieniały swą kolejność w hierarchii na przestrzeni lat.

Z raportu monitoringowego (z realizacji Strategii Rozwiązywania Problemów Społecznych na lata 2007-2013) za 2010 r. wynika, że w ramach celu 2.1 Wsparcie rodziny zagrożonej dysfunkcją udzielono pomocy dla uzależnionych od narkotyków na kwotę 138 800. Zawarto 374 kontrakty socjalne (2008- 484, 2009- 316). Na działania pomocowe dla osób dotkniętych przemocą wydatkowano 185 786 zł, a na wsparcie klubów wzajemnej pomocy dla uzależnionych 197 500 zł.

Na realizację celu 2.3 Strategii związanego ze wsparciem osób długotrwale bezrobotnych pomocy udzielono dla: 6217 osób (2008- 4017 osób, 2009- 4458 osób). Udzielono wsparcia bezrobotnym w zmianie kwalifikacji na kwotę 4 699 094 zł (w 2008 r.- 4 400 000 zł, w 2009- 4 600 000 zł). Zatrudnienia wspieranego (prace interwencyjne i roboty publiczne) skorzystało w 2010 402 osoby, w 2008- 317 i w 2009- 378 osób.

W 2010 r. funkcjonowały 4 mieszkania chronione dla usamodzielnionych wychowanków placówek opiekuńczo-wychowawczych i rodzin zastępczych, przy 2 mieszkaniach w latach 2008-2009.

Z danych zaczerpniętych ze Sprawozdania MPiPS-03 wynika, że do najpoważniejszych problemów społecznych należą:

- Ubóstwo, z powodu którego z pomocy korzysta 4078 rodzin
- Na drugim miejscu występuje bezrobocie – 3422 rodzin
- Niepełnosprawność- 2450 rodzin
- Długotrwała lub ciężka choroba- 1770 rodzin.
- Znaczące trudności przeżywają również rodziny, mające problemy wychowawcze – 920 rodzin.

- Bezdomność plasuje się na szóstym miejscu pod względem ważności problemu i dotyczy 329 rodzin (383 osoby).

Jak wynika z powyższych danych, w stosunku do roku 2002, nastąpiło przesunięcie ubóstwa na pierwszy plan problemów społecznych.

- c) **Przedstawienie problematyki bezdomności w kontekście innych problemów społecznych na podstawie DR.** Opracowano na podstawie: Program osłonowy na rzecz osób bezdomnych i zagrożonych bezdomnością na terenie Miasta Częstochowa na lata 2007- 2013, Strategia Rozwiązywania Problemów Społecznych Miasta Częstochowy na lata 2007-2013, Sprawozdania MPiPS-03 oraz Raportu Monitoringowego za rok 2010.

Zjawisko bezdomności w Częstochowie:

Osoby bezdomne są specyficzną kategorią klientów pomocy społecznej. W Programie Osłonowym określono, iż przyczynami bezdomności są: alkoholizm, trudności w przystosowaniu po pobycie w zakładzie karnym, rozpad rodziny, eksmisja, zaburzenia psychiczne, a także niepełnosprawność.

Na terenie Częstochowy pojawiają się również bezdomne kobiety samotnie wychowujące dzieci, będące ofiarami przemocy lub borykające się z problemem alkoholowym. Bezdomność, według twórców Programu, dotyka coraz większej liczby rodzin. Szacunki oficjalne MPiPS-03 mówią, że bezdomność dotyczy 329 rodzin, natomiast bytuje w nich 383 osoby.

Osoby bezdomne mają niski poziom kwalifikacji i zły stan zdrowia. Jednak w dokumentach nie podano badań potwierdzających powyższe stwierdzenia.

Zgodnie z Programem, pomoc osobom bezdomnym w Częstochowie to przede wszystkim sprawa interwencji poprzez przyznanie tymczasowego schronienia, świadczeń zdrowotnych oraz integracji bezdomnych ze społeczeństwem.

Program wymienia priorytety polityki społecznej miasta w zakresie bezdomności. Celami szczegółowymi są:

- Działania osłonowe zapobiegające degradacji biologicznej bezdomnych
- Przywrócenie bezdomnych do życia w rodzinie
- Usamodzielnienie bezdomnych
- Działania profilaktyczne.

W Strategii Rozwoju Miasta nie odniesiono się wprost do problematyki bezdomności. Natomiast w priorytetach wskazano na rozwój potencjału intelektualnego miasta oraz wzrost poziomu i jakości życia mieszkańców.

Biorąc pod uwagę informacje na temat przyznawanej pomocy sporządzone przez MOPS w Częstochowie na lata 2002-2007 można zauważyć, iż problem bezdomności nie stanowił największego problemu z jakim mieszkańcy Częstochowy się zmagali. Znalazł się on bowiem na siódmym miejscu w hierarchii problemów miasta Częstochowa. Najważniejszym powodem niezmiennie na przestrzeni w/w lat było bezrobocie oraz ubóstwo.

Jak wynika z raportu monitoringowego liczba osób bezdomnych korzystających ze schronienia w roku 2010 wynosiła 480, w 2009- 500, 2008- 356. Liczba miejsc noclegowych dla osób bezdomnych na terenie Częstochowy wynosiła w roku 2010- 237, w roku 2008- 210, a w 2009- 287. Liczba osób bezdomnych, które się usamodzielniały to w 2010 r.- 8, w 2008- 15, w 2009- 4.

Powyższe stwierdzenia o średniej wadze bezdomności jako problemu społecznego, potwierdzają również dane ze Sprawozdania MPiPS-03, z których wynika, iż bezdomność jest szóstym w kolejności powodem przyznawania pomocy społecznej po ubóstwie,

bezrobociu, niepełnosprawności, długotrwałej chorobie i bezradności w sprawach opiekuńczo-wychowawczych. Niemniej jednak, ze względu na specyfikę tej kategorii osób i złożoność ich sytuacji życiowej, około 500 osób bezdomnych, o których mówi się w materiałach MOPS, stanowi istotny bodziec do poszukiwania rozwiązań tego problemu. Stąd też wartościowym było przyjęcie Programu Osłonowego na rzecz osób bezdomnych.

d) Hierarchia problemów społecznych w ujęciu osób kluczowych (IDI)

Zgodnie z przyjętą metodologią w projekcie diagnoz lokalnych realizowanych w ramach Gminnego Standardu Wychodzenia z Bezdomności, jednym z jej elementów było przeprowadzenie wywiadów pogłębionych z tzw. „osobami kluczowymi” z każdego Partnerstwa Lokalnego.

Celem tej fazy badań było uzyskanie opinii, ocen, uwag oraz propozycji tzw. „kluczowych informatorów” na temat funkcjonowania lokalnego systemu pomocy osobom bezdomnym w zakresie:

a) postrzegania bezdomności jako lokalnego problemu społecznego (w tym: charakterystyka bezdomności – ewentualnie – dynamika zmian, najważniejsze potrzeby, próba oceny skali zjawiska, stosunek do bezdomności lokalnej społeczności oraz przedstawiciele instytucji zajmujących się rozwiązywaniem problemów społecznych i lokalnych elit);

b) funkcjonowania systemu pomocy osobom bezdomnym w wymiarze prewencji, pomocy doraźnej i integracji społecznej (w tym: adekwatności, skuteczności i efektywność działań; oceny potrzeby i możliwość wprowadzenia modyfikacji w funkcjonowaniu programów/instytucji/organizacji, postulowane zmiany);

c) współpracy międzyinstytucjonalnej (w tym: formy i zakres kooperacji, powiązania nieformalne w kontekście funkcjonowania instytucji działających na rzecz osób bezdomnych, postulowane zmiany).

Celem podjętych czynności badawczych było zgromadzenie materiału jakościowego – w postaci opinii i postulatów rozwiązań oraz propozycji modyfikacji działania systemu pomocy (lub konkretnych instytucji), a także ocen lokalnych uwarunkowań, które mogą służyć zilustrowaniu i głębszej interpretacji danych uzyskanych w oparciu o metody ilościowe (WK z OB).

Respondentami w tej części badań dla Częstochowy były osoby posiadające wiedzę na temat funkcjonowania systemu pomocy osobom bezdomnym na danym obszarze: przedstawiciele Urzędu Miasta, Miejskiego Ośrodka Pomocy Społecznej oraz organizacji pozarządowych. Zostali oni wyłonieni w drodze konsultacji z przedstawicielami Partnerstwa Lokalnych. W przypadku, gdy wskazane osoby nie wzięły udziału w badaniach proszono pozostałe osoby kluczowe o wskazanie innych osób, które spełniałyby kryteria określone powyżej. W Częstochowie tą drogą „zrekrutowano” do badania techniką IDI dwie takie osoby. Jedna ze wskazanych osób kluczowych wyjechała za granicę i nie znaleziono innej osoby, która spełniałaby powyższe kryteria. Dlatego też w poniższym opracowaniu nie będzie występowała liczba 9., pod którą była ona umieszczona. Ogółem w Częstochowie zrealizowano wywiady pogłębione z dziewięcioma osobami kluczowymi.

Zgodnie z zaleceniami wywiady realizowano w warunkach zapewniających respondentowi swobodę wypowiedzi oraz poufność. Najczęściej były to miejsca wybrane przez samego badanego (gabinet, pokój pracy). Przed rozpoczęciem wywiadu respondenci byli informowani o celu badania i sposobie wykorzystania wyników. Badanym wyjaśniano, że ich wypowiedzi – nagrywane na dyktafon – zostaną wykorzystane wyłącznie na użytek badaczy, gwarantując im tym samym spełnienie zasady anonimowości i poufności wywiadu.

Po zakończeniu wywiadu badani wypełniali ankiety oraz byli proszeni o udostępnienie dokumentacji lub materiałów dotyczących reprezentowanych przez nich instytucji.

W Częstochowie badanie jakościowe zrealizowane zostało w terminie 12 grudnia 2011 roku. Zgodnie z zaleceniami bezpośrednio po przeprowadzeniu wywiadu, badacz zapoznawał się z jakością i kompletnością nagrania (przegrywano je z dyktafonów na pamięć komputera stacjonarnego), sporządzał wstępną wersję raportu z wywiadu indywidualnego (transkrypcja) oraz weryfikował kompletność informacji podanych przez respondentów w ankietach.

Tytułem ogólnego komentarza wypada dodać, że respondenci chętnie udzielali odpowiedzi na zadawane pytania, choć niektóre z nich niejednokrotnie sprawiały im spore trudności. Najczęściej trudność polegała na analitycznym ujęciu zjawisk i procesów związanych ze specyfiką funkcjonowania wypracowanego na terenie Partnerstwa Lokalnego „systemu pomocy osobom bezdomnym”. Również pytania o współpracę międzyinstytucjonalną sprawiały badanym dużo problemów, kiedy proszono o ich drobiazgową charakterystykę.

W opinii badanych bezdomność na terenie miasta Częstochowa jest problemem dość istotnym, ale nie pierwszoplanowym. W tej kwestii było zgodnych ośmiu badanych. Jedyne jeden respondent (B 4.), wymienił problem bezdomności w Częstochowie jako dominujący. Respondent udzielający tej odpowiedzi reprezentuje organizację pozarządową skupiającą się jedynie na pomocy osobom bezdomnym, dlatego też uznał ten problem jako najważniejszy.

Kilku respondentów (B 1., B 3., B 10.) określiło, że bezdomność jest efektem wykluczenia społecznego i w takich kategoriach należy je rozpatrywać. Jedyne jeden respondent (B 5.) wskazał, że zjawisko bezdomności nie byłoby problemem, gdyby te osoby chciały podjąć pracę zarobkową. Nie było zgodności między badanymi w kwestii tego, który problem społeczny jest w Częstochowie najważniejszy. Najwięcej, bo pięć odpowiedzi wskazywało, że jest to bezrobocie. Po dwie odpowiedzi wskazywały na ubóstwo i przemoc w rodzinie i jedna na deficyty mieszkaniowe. Kolejnymi kwestiami kluczowymi były: niepełnosprawność, długotrwała choroba, trudności wychowawcze z dziećmi, mała aktywność obywatelska, nieprawidłowa edukacja dzieci i młodzieży. Jeden z respondentów wskazał, że bardzo ważnym problemem jest i w najbliższej przyszłości będzie przemoc w rodzinie, szczególnie wobec kobiet i dzieci. Również jeden respondent wskazał, że dużym problemem jest alkoholizm. To dziwne, bo w późniejszych odpowiedziach problem alkoholizmu jest często powtarzającym się elementem, niejako generującym bezdomność. Wynika z tego, że dla respondentów alkoholizm i bezdomność to zjawiska nierozłącznie ze sobą powiązane i dlatego było tylko jedno wskazanie.

Na podstawie zestawienia opinii badanych można stworzyć gradację problemów społecznych, która w przypadku Częstochowy wygląda następująco:

1. bezrobocie,
2. ubóstwo,
3. deficyty mieszkaniowe,
4. niepełnosprawność,
5. długotrwałe choroby,
6. wykluczenie społeczne generujące bezdomność,
7. niewydolność w sprawach opiekuńczo-wychowawczych,
8. nieprawidłowa edukacja dzieci i młodzieży,
9. przemoc w rodzinie,
10. bezdomność,
11. alkoholizm,
12. wielodzietność,
13. konflikty z prawem.

Podsumowując, warto wspomnieć, że przedstawienie hierarchii problemów społecznych zależała od reprezentanta danej instytucji i charakteru prowadzonej przez nich działalności.

Dla przedstawicieli reprezentujących instytucje zajmujące się jedynie pomocą osobom bezdomnym problem ten wydawał się najważniejszy. Dla respondentów zajmujących się wieloma problemami społecznymi (np. straż miejska, ośrodek pomocy społecznej) zjawisko bezdomności było postrzegane jako mniej ważne ale również priorytetowe. Zacytuję tu trzy różne wypowiedzi:

Zacytować tu można trzy różne wypowiedzi:

- *„Wymienię problemy w aspekcie ich ważności w aspekcie ubiegania się o świadczenia pomocy społecznej. Bezdomność jest dużym problemem lecz dominującym problemem jest również bezrobocie. Wielodzietność jest problemem dość marginalnym ale dostrzegalnym. Kolejnym problemem jest długotrwała choroba. Kolejny problem to trudności w sprawowaniu opieki nad dziećmi, jak również problematyka osób niepełnosprawnych. Bezdomność usytuowałabym jako drugi, po bezrobociu problem społeczny ponieważ to najczęściej bezrobocie generuje bezdomność osób, czy nawet w chwili obecnej, całych rodzin. Zarówno lokalne władze, jak i działające w mieście instytucje i organizacje zdają sobie sprawę z dużej rangi problemu bezdomności i podejmują wszystkie możliwe działania aby ten problem zminimalizować.” (B 2.)*
- *„Największym problemem związanym z bytowaniem ludzi i sytuacją, jaka jest na rynku pracy to jest przede wszystkim brak środków finansowych na zaspokojenie podstawowych potrzeb życiowych. Kolejny problem to sprawa mieszkalnictwa dla osób, które są eksmitowane, które są zagrożone bezdomnością, lub są bezdomne. Kolejny problem to sprawa dzieci i młodzieży idąca zarówno w sferę edukacji, jak i w przedmiotowym ich traktowaniu. Następny problem, to kwestia edukacji zawodowej, szczególnie na poziomie szkoły podstawowej. Kolejny problem to kwestia wykluczenia społecznego pewnych grup społecznych, które utrzymują się ze świadczeń pomocy społecznej.” (B 3.)*
- *„Najważniejszym problemem społecznym jest bezrobocie, potem alkoholizm, następnie przemoc w rodzinie. Dużym problemem są kłopoty wychowawcze z zaniedbanymi wychowawczo dziećmi i młodzieżą, szczególnie dotyczy to narkomanii. Bezdomność związana jest ze specyfiką miasta, aczkolwiek jest dość poważnym problemem, szczególnie w okresie zimowym. Dużym problemem miasta są również osoby bezdomne nadużywające alkoholu, które nie mogą przebywać w schroniskach czy noclegowniach.” (B 8.)*

4.Szczegółowa analiza problemu bezdomności w kontekście materiałów zastanych (DR)

a) Dane ilościowe pochodzące z DR dotyczące bezdomności gromadzone przez ośrodki pomocy społecznej.

Dane ilościowe dotyczące bezdomności gromadzone przez MOPS Częstochowa:

Poniższa tabela przedstawia zakres i rodzaje udzielonej pomocy przez MOPS osobom bezdomnym.

Rodzaje udzielonej	2004	2005	2010
---------------------------	-------------	-------------	-------------

pomocy	Liczba osób	Kwota	Liczba osób	Kwota	Liczba osób	Kwota
Bezdomność – udzielenie schronienia	245	-	299	804.213,50	318 + 35 dzieci	1.122.167.
Pomoc w postaci zasiłku stałego	56	280.000	58	193.009,38	114.	537462
Pomoc w postaci zasiłku okresowego	bd	bd	bd	bd	219	68407
Pomoc w postaci zasiłku celowego, w tym:	164	16.567	142	24.678,89	169	10291
- zasiłek na odzież i obuwie	65	5.629	62	4.696,10	bd	MOPS nie wykazał środków
- zasiłek na pokrycie kosztu lekarstw	63	8.085	86	6.630,53	bd.	MOPS nie wykazał środków
- zasiłek na pokrycie kosztu wyrobienia dokumentów tożsamości	46	2.353	29	1.401	bd	MOPS nie wykazał środków
- zasiłek na bilety	23	500	24	550,55	bd	MOPS nie wykazał środków
- sprawienie pogrzebu osobie bezdomnej	-	-	5	5750	11	49258
- pozostałe zasiłki celowe	-	-	-	5650,71	bd	bd
Nabycie prawa do świadczeń zdrowotnych przez osoby nieubezpieczone z NFZ	-	-	-	-	65	Pomoc bezfinansowa
Nabycie prawa do świadczeń zdrowotnych przez osoby niepełnosprawne	56	-	58	-	bd	MOPS nie wykazał środków
Praca socjalna polegająca na:	Praca socjalna z osobami bezdomnymi prowadzona jest sukcesywnie przez pracowników socjalnych MOPS przez cały rok.					

<ul style="list-style-type: none"> - prowadzeniu prac z konkretną rodziną lub osobą poprzez podpisanie kontraktu socjalnego, wytyczenie krótkoterminowych zadań i działań długofalowych oraz bieżący monitoring rodziny, osoby, - udzielaniu pomocy w postaci czasowego schronienia osobom znajdującym się w sytuacji kryzysowej, - umożliwianiu i pomocy w leczeniu uzależnień, - współpracy z innymi instytucjami na rzecz osoby bezdomnej, - pomoc w uzyskaniu dokumentów tożsamości. 	<p>Liczba bezdomnych przebywających na terenie miasta Częstochowy kształtuje się w ilości ok. 558 osób.</p>
---	---

Tabela 5 Zakres i rodzaje udzielonej pomocy przez MOPS osobom bezdomnym

Źródło: Program osłonowy na rzecz osób bezdomnych i zagrożonych bezdomnością na terenie Miasta Częstochowy na lata 2007-2013.

Liczba osób bezdomnych, które usamodzielnily się w latach 2004-2010 przedstawia poniższa tabela.

Lp.	Rok	Osoba/rodzina
1	2004	4
2	2005	6
3	2006	1
4	2008	15
5	2009	4
6	2010	8

Tabela 6 Liczba osób bezdomnych, które usamodzielnily się w latach 2004-2010

Źródło: Program osłonowy na rzecz osób bezdomnych i zagrożonych bezdomnością na terenie Miasta Częstochowy na lata 2007-2013. Raport monitoringowy za 2010 rok.

Jak wynika z powyższej tabeli gmina mimo problemów lokalowych daje szansę na usamodzielnienie od kilku do kilkunastu bezdomnym.

W latach 2009-2010 liczba bezdomnych według danych MOPS ustabilizowała się na poziomie około 500 osób. Usamodzielnianie rocznie 8 osób poprzez dostarczenie mieszkania jest dalece niewystarczające, zwłaszcza, że posiadanie pracy i mieszkania jest postrzegane przez samych bezdomnych jako warunek wyjścia z ich trudnej sytuacji życiowej, zwłaszcza, że miasto dysponuje tylko 4 mieszkaniami chronionymi.

Wyszczególnienie	2002	2003	2004	2005	2006	2008	2009	2010
Ogółem w tym:	364	321	312	359	746	356	500	510
Kobiety	74	62	54	59	112	bd	bd	Bd
Mężczyźni	255	229	226	270	597	bd	Bd	bd
Dzieci	35	30	32	30	37	bd	bd	bd

Tabela 7 Liczba osób bezdomnych korzystających z pomocy społecznej

Źródło: „Strategia Rozwiązywania Problemów Społecznych Miasta Częstochowy na lata 2007-2013”.

Jak wynika z powyższej tabeli liczba bezdomnych do roku 2005 kształtowała się na poziomie około 300 osób, natomiast w roku 2006 nastąpił gwałtowny przyrost do 746 osób. Na zadane pytanie dlaczego w roku 2006 wystąpił nagły ponad dwukrotny wzrost liczby bezdomnych, przedstawiciele MOPS nie potrafili udzielić wiążącej odpowiedzi. Prawdopodobnie wynikało to z innego systemu liczenia osób bezdomnych i jako bezdomne potraktowano osoby zagrożone bezdomnością. Natomiast w latach 2009-2010 liczba bezdomnych ustabilizowała się na poziomie 500 osób.

b) Metodologiczna oraz merytoryczna ocena diagnozy bezdomności.

Jak wynika z danych zastanych, bezdomność w mieście Częstochowa nie jest podstawowym problemem społecznym, z jakim boryka się społeczność lokalna. Na 9,9 tys. osób korzystających z pomocy społecznej, bezdomni stanowią tylko 500 (około 5%) osób dla których świadczona jest praca socjalna.

W Strategii Rozwoju Miasta nie porusza się kwestii bezdomności, natomiast działanie to jest umiejscowione w Strategii Rozwiązywania Problemów Społecznych oraz w Programie osłonowym na rzecz osób bezdomnych i zagrożonych bezdomnością na terenie Miasta Częstochowy na lata 2007-2013”. Bezdomność jest jednym z problemów i celów operacyjnych, które są opisane w Strategii i Programie. Ośrodek posiada dobre rozpoznanie w liczbie i sytuacji społecznej osób bezdomnych. Dokonuje on co 2 lata od 2009r. analiz

problemu poprzez analizę m.in. sytuacji osób bezdomnych i udzielonego im wsparcia w raporcie monitoringowym z realizacji Strategii. Ośrodek nie prowadzi własnych systematycznych badań dotyczących statusu i sytuacji osób bezdomnych, tj. nie określa się ich sytuacji zawodowej, kategorii wiekowych, okresu pozostawania w bezdomności, kwalifikacji zawodowych, wykształcenia. W dokumentach strategicznych i programach posługuje się statystykami resortowymi wewnętrznymi danymi wynikającymi z ilości i wysokości udzielonej pomocy. Niektóre aspekty badania sytuacji osób bezdomnych zawarte są w raporcie monitoringowym.

- c) **Działania mające rozwiązywać problem bezdomności** w oparciu o „Program osłonowy na rzecz osób bezdomnych i zagrożonych bezdomnością na terenie Miasta Częstochowy na lata 2007-2013”, Sprawozdanie z działalności MOPS i Sprawozdanie MPiPS-03.

Pomoc udzielana na rzecz osób bezdomnych na terenie miasta Częstochowy ma na celu przede wszystkim przyznanie tymczasowego schronienia, prawa do świadczeń zdrowotnych przez osoby nieubezpieczone, poprawę warunków życia oraz integrację osób bezdomnych ze społeczeństwem.

Do podstawowych kierunków działań służących przeciwdziałaniu wykluczeniu społecznemu osób bezdomnych i zagrożonych bezdomnością zawartych w Programie Osłonowym należą następujące formy aktywności:

I) Działania o charakterze profilaktycznym, zapobiegające utrwaleniu się i poszerzeniu zjawiska bezdomności wśród nich wyróżnia się:

- *wspieranie inicjatyw poradnictwa, zapewniających pomoc osobom zagrożonym bezdomnością w ich dostępie do usług społecznych oraz w obronie ich interesów,*
- *działania profilaktyczne na rzecz osób bezdomnych, poprzez indywidualne wspieranie osób bezdomnych z problemem alkoholowym skierowane na zwiększenie dostępności pomocy terapeutycznej,*
- *prowadzenie klubów integracji społecznej organizujących działania o charakterze terapeutycznym, zatrudnieniowym i samopomocowym,*
- *wspomaganie działalności instytucji, stowarzyszeń i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych oraz bezdomności,*
- *czasowe świadczenie pomocy w formie noclegu i wyżywienia osobom i rodzinom bezdomnym w placówkach na terenie Częstochowy,*
- *współdziałanie samorządowych i pozarządowych podmiotów polityki społecznej poprzez wdrażanie nowatorskich rozwiązań na rzecz osób zagrożonych bezdomnością,*
- *opracowanie zintegrowanego planu działania, koncentrującego się bezpośrednio na zapobieganiu bezdomności,*
- *propagowanie pozytywnych wzorców zachowań poprzez organizowanie imprez masowych aktywizujących osoby bezdomne uzależnione mające na celu promocję zdrowia i propagowanie trzeźwych obyczajów,*
- *podejmowanie działań interwencyjnych w stosunku do osób bezdomnych przebywających na dworcach, klatkach schodowych i innych miejscach nie nadających się do zamieszkania miejscach, w których przebywanie grozi utratą zdrowia, czy nawet życia,*

- *diagnozowanie przyczyn krytycznych sytuacji życiowych, z określeniem stopnia zagrożenia bezdomnością, z wyodrębnieniem osób rokujących wyjście z bezdomności.*

II) Wspieranie działań, obejmujących pomoc polegającą na:

- *umożliwianiu i pomocy w leczeniu uzależnień,*
- *udzielaniu pomocy w rozwiązywaniu problemów rodzinnych,*
- *udzielaniu wszechstronnej pomocy osobom zagrożonym bezdomnością i bezdomnym, m.in.: poprzez organizowanie i prowadzenie: schronisk, przytulisk, noclegowni, ogrzewalni, łaźni miejskich, jadłodajni, punktów pomocy rzeczowej, medycznej i sanitarnej,*
- *udzielaniu pomocy prawnej, psychologicznej i organizacyjnej, w szczególności mającej na celu usamodzielnienie osób objętych programem pomocy,*
- *organizowaniu i świadczeniu tanich lub darmowych usług, dla osób ubogich, takich jak: usługi pralnicze, fryzjerskie, naprawy drobnego sprzętu itp.,*
- *pracy z indywidualnym przypadkiem (praca z konkretną rodziną lub osobą poprzez podpisanie kontraktu socjalnego, wytyczenie krótkoterminowych zadań i długofalowych działań oraz bieżący monitoring do czasu usamodzielnienia się rodziny, osoby),*
- *pozyskiwaniu i dystrybucji darmowej żywności dla osób bezdomnych i niedożywionych,*
- *udzielaniu pomocy w postaci czasowego schronienia osobom znajdującym się w sytuacji kryzysowej,*
- *realizowaniu innych, nowatorskich form pomocy, np. w pracy socjalnej, poprzez wsparcie i rozwój instytucji wolontariatu,*
- *przyznawaniu dotacji dla podmiotów prowadzących zadania z zakresu pomocy osobom bezdomnym - organizowanie ich udziału, w zajęciach rozwijających zainteresowania,*
- *wspieraniu zintegrowanego systemu współpracy służb publicznych w zapewnianiu wsparcia osobom bezdomnym, w tym służb porządkowych,*
- *utworzeniu placówki stacjonarnej przeznaczonej dla osób bezdomnych, które z racji długotrwałych schorzeń somatycznych nie mogą samodzielnie funkcjonować,*
- *readaptacji mieszkań dla rodzin eksmitowanych poprzez: wskazanie lokali i przeprowadzenie niezbędnych prac remontowo-adaptacyjnych,*
- *pozyskiwaniu lokali socjalnych dla mieszkańców placówek dla osób bezdomnych, którzy usamodzielnili się finansowo,*
- *tworzeniu mieszkań chronionych dla osób rokujących wyjście z bezdomności.*

W oparciu o zapisy „Programu osłonowego na rzecz osób bezdomnych i zagrożonych bezdomnością na terenie Miasta Częstochowy na lata 2007-2013”, ustawę o pomocy społecznej oraz w ramach zadań wynikających z pracy Zespołu udziela się następującej pomocy osobom bezdomnym, niepełnosprawnym bezdomnym, pozbawionym okresowo miejsca zamieszkania, osobom nie ubezpieczonym:

1. *Udzielanie pomocy w postaci czasowego schronienia osobom znajdującym się w sytuacji kryzysowej,*
2. *Udzielanie pomocy finansowej: celowej, okresowej, zasiłków stałych osobom bezdomnym przebywającym na terenie Częstochowy w placówkach dla osób bezdomnych,*
3. *Udzielanie pomocy w postaci wydania decyzji administracyjnej na podstawie, której osoba*

nieubezpieczona nabywa uprawnień do świadczeń zdrowotnych,

4. Udzielanie pomocy w naturze w postaci: obiadów w stołówce, paczek higienicznych, odzieży,

5. Pośrednictwo w sprawach dotyczących uzyskania dokumentów tożsamości, pośrednictwo w uzyskaniu lokali socjalnych dla osób najuboższych,

6. Kierowanie osób bezdomnych w wieku aktywności zawodowej do udziału w projektach unijnych celem udziału w szkoleniach zawodowych,

7. Współpraca z instytucjami w sprawach osobistych dotyczących osób bezdomnych (ZUS, KRUS, Sądy, szpitale psychiatryczne, PFRON, Miejska Komisja ds. Rozwiązywania Problemów Alkoholowych, Straż Miejska, Szkoły, ośrodki leczenia odwykowego, Powiatowy Urząd Pracy, Powiatowy Zespół ds. Orzekania o Stopniu Niepełnosprawności, szpitale),

8. Udzielanie pomocy w kierowaniu do domu pomocy społecznej w tym prowadzenia procedury polegającej na: sporządzeniu wywiadu środowiskowego, kompletowaniu dokumentów, kontakcie z lekarzem prowadzącym w celu uzupełnienia zaświadczeń o stanie zdrowia, kontakcie z dalszą rodziną, w przypadku braku zgody Strony złożeniu wniosku do Sądu i uczestniczeniu w postępowaniu sądowym,

9. Współpraca z urzędem pracy w uzyskaniu przekwalifikowania zawodowego, otrzymania możliwości prac społecznie użytecznych, robót publicznych,

10. Współpraca z gminami z których pochodzą osoby bezdomne przebywające na terenie naszego miasta,

11. Stały monitoring w osób bezdomnych na terenie placówek udzielających schronienia,

12. Merytoryczne przygotowanie procedur dotyczących ogłaszania konkursów na zlecenie zadań z zakresu pomocy społecznej w postaci schronienia,

13. Praca socjalna polegająca na działaniach osłonowych zapobiegających degradacji biologicznej i społecznej osób bezdomnych:

- prowadzeniu pracy z konkretną rodziną lub osobą poprzez podpisanie kontraktu socjalnego, wytyczenie krótkoterminowych zadań i działań długofalowych oraz bieżący monitoring rodziny, osoby,

- udzielaniu pomocy w postaci czasowego schronienia osobom znajdującym się w sytuacji kryzysowej,

- pomoc osobom niepełnosprawnym bezdomnym podczas kontaktu z lekarzem oraz w zaleconych przez lekarzy zajęciach rehabilitacyjnych,

- umożliwianiu i pomocy w leczeniu uzależnień,

- współpracy z innymi instytucjami na rzecz osoby bezdomnej, pomoc w uzyskaniu dokumentów tożsamości,

- w ramach Europejskiego Funduszu Społecznego i projektu „zainwestuj w siebie – program aktywnej integracji w Mieście Częstochowa zawieranie kontraktów socjalnych celem aktywizacji na rynku pracy,

- pomoc osobom bezdomnym niepełnosprawnym w sporządzaniu zakupów,

- podejmowanie działań interwencyjnych w stosunku do osób bezdomnych przebywających na dworcach, klatkach schodowych i innych miejscach nie nadających się do zamieszkania miejscach, w których przebywanie grozi utratą zdrowia, czy nawet życia,

- pomoc w przygotowaniu procedur do nabycia prawa do świadczeń zdrowotnych przez osoby bezdomne nieubezpieczone w NFZ. Sporządzanie wywiadów środowiskowych na terenie szpitali.

Ze Sprawozdania z Działalności Ośrodka za rok 2010 oraz ze Sprawozdania MPiPS-03 za 2010r., a także Kwestionariusza za 2010r. wynika, iż osoby bezdomne otrzymują świadczenia proporcjonalnie do innych klientów pomocy społecznej. Do świadczeń tych należą:

1. świadczenia pieniężne:

- zasiłki stałe 139 osób

- zasiłki okresowe 69 osób
- 2. świadczenia rzeczowe
 - schronienie 480 osób
 - zasiłek celowy i pomoc rzeczowa w ramach realizacji wieloletniego programu „Pomoc państwa w zakresie dożywiania” 18 osób
 - usługi opiekuńcze 8 osób
 - sprawienie pogrzebu 11 osób
- 3. praca socjalna 564 osoby.

Miasto przyznaje również świadczenie w postaci mieszkania chronionego- 4 mieszkania oraz lokali socjalnych, w celu usamodzielnienia- 8 osób w 2010r.

d) Konkretnie formy działań z bezdomnymi na podstawie Strategii Rozwiązywania Problemów Społecznych Miasta Częstochowy na lata 2007-2013 - RAPORT MONITORINGOWY za rok 2010, Sprawozdanie z działalności MOPS, Sprawozdanie MPiPS-03.

Do konkretnych form działań zapobiegania bezdomności należą:

- 1) Rozwój pracy socjalnej i pomoc psychologiczna. Takie działania podjęte zostały w 2010r. z zakresu:
 - a) Pomocy społecznej, polegającej na udzieleniu pomocy osobom bezdomnym i zagrożonym bezdomnością, określonych w opracowanym przez Ministra Pracy i Polityki Społecznej Programie „Powrót osób bezdomnych do społeczności – II Edycja 2010”, „Razem dla innych”.
 - b) Pomocy i integracji społecznej w ramach realizacji programu Ministra Pracy i Polityki Społecznej pod tytułem „Program wspierający powrót osób bezdomnych do społeczności” tytuł zadania „Nowy start w niezależność”.

NAKŁADY – 30.000,00 zł.

- c) Zapewnienie pomocy osobom bezdomnym. W ramach tych działań w 2010r. podjęto:
 - prowadzenie pracy z bezdomną rodziną lub bezdomną osobą poprzez podpisanie kontraktu socjalnego, wytyczenie krótkoterminowych zadań działań długofalowych oraz bieżący monitoring rodziny, osoby,
 - praca socjalna polegająca na udzielaniu pomocy w postaci czasowego schronienia osobom znajdującym się w sytuacji kryzysowej,
 - pomoc osobom niepełnosprawnym bezdomnym podczas kontaktu z lekarzem oraz w zaleconych przez lekarzy zajęciach rehabilitacyjnych,
 - umożliwieniu pomocy osobom bezdomnym w leczeniu uzależnień,
 - praca socjalna polegająca na działaniach osłonowych zapobiegających degradacji biologicznej i społecznej osób bezdomnych,
 - współpracy z innymi instytucjami na rzecz osoby bezdomnej, pomoc w uzyskaniu dokumentów tożsamości,
 - w ramach Europejskiego Funduszu Społecznego i projektu „Zainwestuj w siebie” – program aktywnej integracji w Mieście Częstochowa zawieranie kontraktów socjalnych celem aktywizacji na rynku pracy,
 - pomoc osobom bezdomnym niepełnosprawnym w sporządzaniu zakupów,
 - podejmowanie działań inwestycyjnych w stosunku do osób bezdomnych przebywających na dworcach, klatkach schodowych i innych miejscach nie nadających się do zamieszkania, w miejscach, w których przebywanie grozi utratą zdrowia, czy nawet życia,

- pomoc w nabywaniu prawa do świadczeń zdrowotnych przez osoby bezdomne nieubezpieczone w NFZ,
- wszczęcie postępowań, planowanie działań w sprawach dotyczących udzielania pomocy osobom bezdomnym.

NAKLADY – 70.600,00 zł.

- 2) Łagodzenie skutków bezdomności poprzez zapewnienie schronienia, posiłku i ubrania osobom tego potrzebującym. Podjęte działania w 2010r. to:
- Stowarzyszenie Wzajemnej Pomocy „Agape” udzieliło pomocy w formie schronienia, wyżywienia oraz usług opiekuńczych w prowadzonej placówce Centrum Pomocy Rodzinie w Mariance Rędziańskiej,
 - udzielanie schronienia wraz z wyżywieniem osobom tego pozbawionym, przebywającym na terenie miasta Częstochowy,
 - udzielanie noclegu wraz z posiłkiem,
 - uczestnictwo w programie „Powrót osób bezdomnych do społeczności – II Edycja 2010”, „Razem dla innych”,
 - uczestnictwo w programie „Nowy start w niezależność”,
 - udzielanie schronienia wraz z posiłkiem osobom tego pozbawionym, niepełnosprawnym wymagającym pielęgnacji przebywającym na terenie miasta Częstochowy.

Wskaźniki monitoringowe (wartość wskaźnika) :

- a) liczba osób bezdomnych korzystających z pomocy w postaci schronienia, posiłku i innych form pomocy – **480** ,
- b) Liczba miejsc noclegowych dla osób bezdomnych – **237** .

- 3) Pomoc w wychodzeniu z bezdomności poprzez realizację indywidualnych programów wychodzenia z bezdomności. Działania podjęte w 2010r. to:
- Działania inwestycyjne, organizacyjne zgodnie z zapisem Ustawy o pomocy społecznej. W ramach tych działań zawarto 58 kontraktów socjalnych,
 - Opracowanie indywidualnego planu działania, koncentrującego się bezpośrednio na zapobieganiu bezdomności. W ramach tego działania zawieranie indywidualnych kontraktów socjalnych.
- 4) Współpraca z organizacjami pozarządowymi w zakresie pomocy dla osób bezdomnych. W tym zakresie w 2010r. podjęto następujące działania :
- zapewnienie pomocy osobom bezdomnym, w ramach tego zadania utworzono na terenie placówek miejsca dla osób bezdomnych niepełnosprawnych wymagających opieki,
 - działania inwestycyjne, organizacyjne zgodnie z zapisami Ustawy o pomocy społecznej,
- NAKLADY – 22321,00 zł.**
- zapewnienie pomocy osobom bezdomnym, współpraca z organizacjami działającymi w zakresie pomocy osobom bezdomnym:
- Caritas Archidiecezji Częstochowskiej
 - Stowarzyszenie Wzajemnej Pomocy „AGAPE” w ramach tego zadania:
 - czasowe świadczenie pomocy w formie noclegu i wyżywienia osobom i rodzinom bezdomnym w placówkach na terenie Częstochowy,
 - podejmowanie działań interwencyjnych w stosunku do osób bezdomnych przebywających na dworcach, kłatkach schodowych i innych miejscach nie

nadających się do zamieszkania, miejscach, w których przebywanie grozi utratą zdrowia, czy nawet życia,

- diagnozowanie przyczyn krytycznych sytuacji życiowych, z określeniem stopnia zagrożenia bezdomnością, z wyodrębnieniem osób rokujących wyjście z bezdomności,
- współdziałanie samorządowych i pozarządowych podmiotów polityki społecznej poprzez wdrażanie rozwiązań na rzecz osób zagrożonych bezdomnością,
- zlecenie zadania rozstrzygniętego w konkursie Prezydenta miasta Częstochowy. Opracowanie planu działania, koncentrującego się bezpośrednio na zapobieganiu bezdomności,
- wspieranie inicjatyw z zakresu poradnictwa, zapewniających pomoc osobom zagrożonym bezdomnością w ich dostępie do usług społecznych oraz w obronie ich interesów. Wspieranie zintegrowanego systemu współpracy służb publicznych w zapewnianiu wsparcia osobom bezdomnym.

NAKŁADY – 1706182,46 zł.

- 5) Utworzenie placówki stacjonarnej przeznaczonej dla osób bezdomnych, które z uwagi na schorzenia somatyczne nie mogą samodzielnie funkcjonować – termin podjęcia: 2013 r.
- 6) Kompleksowe rozwiązywanie problemów pomocy i profilaktyki zdrowotnej dla osób bezdomnych. Działania podjęte w 2010r. to :
 - Udzielanie pomocy osobom bezdomnym – udzielanie schronienia osobom bezdomnym w schronisku, przytulisku i ogrzewalni.

Wskaźniki monitoringowe (wartość wskaźnika): Liczba osób usamodzielnionych – 8.
NAKŁADY – 1.122.164,00 zł.

Ośrodek pomocy społecznej nie posiada danych dotyczących liczby osób bezdomnych otrzymujących wsparcie żywnościowe w ramach programu PEAD.

Nazwa zadania	Podmiot prowadzący zadanie, adres placówki	Odpłatność za pobyt w roku 2011	Ilość miejsc w placówce
Udzielanie noclegu wraz z jednym posiłkiem kobietom tego pozbawionym przebywającym na terenie miasta Częstochowy	Caritas Archidiecezji Częstochowskiej Noclegownia w Przytulisku dla Kobiet Oaza Częstochowa ul. Staszica 5	11,00	10
Prowadzenie noclegowni dla bezdomnych mężczyzn przebywających na terenie miasta Częstochowy, w tym udzielanie noclegu wraz z jednym posiłkiem, w budynku przy ulicy Krakowskiej 80/15	Caritas Archidiecezji Częstochowskiej Noclegownia dla Mężczyzn przy ulicy Krakowskiej 80/15 Częstochowa	11,00	50
Udzielanie całodobowego schronienia wraz z pełnym wyżywieniem oraz pomocy osobom niepełnosprawnym	Stowarzyszenie Wzajemnej Pomocy Agape Centrum Pomocy Rodzinie i Interwencji Kryzysowej w	30,00	10

wymagających opieki, przebywającym na terenie miasta Częstochowy	Mariance Rędzińskiej ul. Srebrna 25		
Udzielanie całodobowego schronienia wraz z pełnym wyżywieniem kobietom i kobietom z dziećmi tego pozbawionym, przebywającym na terenie miasta Częstochowy	Caritas Archidiecezji Częstochowskiej Przytulisko dla Kobiet „Oaza” Częstochowa Staszica 5	19,40	50
Udzielanie całodobowego schronienia wraz z pełnym wyżywieniem mężczyznom tego pozbawionym, przebywającym na terenie miasta Częstochowy	Caritas Archidiecezji Częstochowskiej Schronisko dla Mężczyzn Częstochowa Krakowska 80/15	17,00	50
Udzielanie całodobowego schronienia wraz z pełnym wyżywieniem mężczyznom tego pozbawionym, przebywającym na terenie miasta Częstochowy	Caritas Archidiecezji Częstochowskiej Przytulisko dla Mężczyzn Św. Brata Alberta Częstochowa Krakowska 80/2	17,00	20
Udzielanie całodobowego schronienia wraz z pełnym wyżywieniem rodzinom tego pozbawionym, przebywającym na terenie miasta Częstochowy	Caritas Archidiecezji Częstochowskiej Przytulisko dla Bezdomnych Rodzin Św. Brata Alberta Częstochowa Krakowskiej 80/2 - Rodziny	17,00	30
Udzielenie całodobowego schronienia wraz z pełnym wyżywieniem osobom bezdomnym , przebywającym na terenie miasta Częstochowy	Stowarzyszenie Wzajemnej Pomocy Agape Centrum Pomocy Rodzinie i Interwencji Kryzysowej w Mariance Rędzińskiej ul. Srebrna 25	24,00	10
Prowadzenie ogrzewalni oraz łaźni dla osób bezdomnych przebywającym na terenie miasta Częstochowy	Caritas Archidiecezji Częstochowskiej Ogrzewalnia Krakowska 80/15 Częstochowa	Bez odpłatności	Bez decyzji
Udzielanie całodobowego schronienia wraz z pełnym wyżywieniem mężczyznom tego pozbawionym, przebywającym na terenie miasta Częstochowy	Stowarzyszenie Wzajemnej Pomocy Agape Dom dla Bezdomnych Nr 2 ul. Prosta 99b Lubojenka	17,18	40

Tabela 8 Adresy placówek dla bezdomnych z terenu miasta Częstochowy

Źródło: <http://www.mops.czestochowa.um.gov.pl/index.php/aktywizacja-zawodowa-menu/146-schronienie-stolowki>

Jak wynika ze Sprawozdania z działalności MOPS za 2010r. oraz Sprawozdania MPiPS-03 MOPS w Częstochowie udziela pomocy w formie zasiłków stałych dla 139 osób, zasiłków okresowych dla 69 osób, schronienia dla 480 osób, pomocy żywnościowej dla 18

osób, usług opiekuńczych dla 8 osób, sprawienia pogrzebu dla 11 osób. Pracą socjalną objęto 564 osoby.

e) Finanse.

Zgodnie ze Sprawozdaniem z działalności Miejskiego Ośrodka Pomocy Społecznej w Częstochowie za rok 2010, na pomoc osobom bezdomnym wydano 1 706 182,00 zł.

Rodzaj udzielonej pomocy	Liczba osób korzystających w 2010 r.	Wydatki na udzieloną pomoc w 2010 r. w zł
Ogólna ilość osób bezdomnych korzystających z pomocy	510	1 706 182
Udzielenie schronienia – ogółem	480	1 122 164
Ilość czynnych środowisk – ogółem	421	-
Schronisko dla Bezdomnych Mężczyzn ul. Krakowska 80/15	131	467 454
Noclegownia dla Bezdomnych Mężczyzn ul. Krakowska 80/15	66	
Przytulisko dla kobiet „OAZA” (matki wraz z dziećmi)	74	246 387
Noclegownia dla kobiet „OAZA”	14	39 344
Przytulisko dla Bezdomnych Mężczyzn ul. Krakowska 80/2	47	125 790
Przytulisko dla Bezdomnych Rodzin ul. Krakowska 80/2	33	73 616
Marianka Rędzińska Przytulisko	17	41 892
Marianka Rędzińska Niepełnosprawni	8	22 321
Marianka Rędzińska Noclegownia	14	19 440
Ogrzewalnia ul Krakowska 80/15	40 miejsc	85 920
Zwroty zasiłków do gmin – zasiłki celowe	-	3 095
Talony – zasiłki celowe	70	5 800
Paczki higieniczne	7	100
Sprawienie pogrzebu osobie bezdomnej	11	32 956

Tabela 9 Wydatki poniesione na pomoc dla osób bezdomnych w 2010r

Źródło: *Sprawozdanie z działalności Miejskiego Ośrodka Pomocy Społecznej z Częstochowie za 2010 r.*

Wyplacono zasiłki celowe 128 osobom na kwotę 8 398,00 zł oraz zasiłki stałe 139 osobom na łączną kwotę 504 434,00 zł. Raport Monitoringowy za 2010 rok oceniający skuteczność realizacji Strategii Rozwiązywania Problemów Społecznych Miejskiego Ośrodka Pomocy Społecznej w Częstochowie na lata 2007-2013 następująco przedstawia wydatki poniesione na realizację poszczególnych działań w ramach celu operacyjnego 2.4.

Zapewnienie pomocy osobom bezdomnym:

- ✓ Działanie 2.4.1. Zapobieganie zjawisku bezdomności poprzez rozwój pracy socjalnej i pomoc psychologiczną – 100 600, zł
- ✓ Działanie 2.4.4. Współpraca z organizacjami pozarządowymi w zakresie pomocy dla osób bezdomnych – 1 728 503,46 zł
- ✓ Działanie 2.4.6. Kompleksowe rozwiązywanie problemów pomocy i profilaktyki zdrowotnej dla osób bezdomnych – 1 122 164,00 zł.

W ramach programu Ministerstwa Pracy i Polityki Społecznej- Powrót osób bezdomnych do społeczności pozyskano 100 600 zł. Przyznano również w 2010 r. środki finansowe dla organizacji pozarządowych, prowadzących placówki dla bezdomnych na kwotę 1 739 403 zł, a w 2009 na kwotę 1 584 tys.

WNIOSKI OGÓLNE NA PODSTAWIE DR:

W Częstochowie oprócz statystyk resortowych oraz danych wyliczanych na podstawie udzielanych świadczeń nie prowadzi się badań diagnostycznych problemu bezdomności. Dane dotyczące bezdomności uzyskane od lidera partnerstwa są wiarygodne, gdyż dotyczą rzeczywistej liczby bezdomnych, której udzielane są świadczenia pomocy społecznej. Liczba ta nie obejmuje osób bezdomnych napływowych z innych gmin.

Na podstawie analizy dokumentów zastanych przedstawionych przez Partnerstwo Lokalne w Częstochowie można wyartykułować wnioski ogólne:

1. W sprawozdaniu rocznym MPiPS – 03 podano w dziale 6a jednostki świadczące schronienie dla osób bezdomnych - 8. Wskazano inne jednostki świadczące na rzecz osób bezdomnych tj jadłodajnie (6), mieszkania chronione (10) i ośrodki interwencji kryzysowej -na terenie gminy przebywa 500 bezdomnych. Przedstawione dane są pełne i wymieniają wszystkie placówki, działające na rzecz osób bezdomnych.
2. Jak wynika ze sprawozdania rocznego składanego Radzie Gminy przez OPS pięciu pracowników socjalnych pracuje z osobami bezdomnymi. Nie ma streetworkerów. Nie zatrudniono: pedagoga, psychologa, terapeutów, radców prawnych. Ośrodek przedstawia Radzie dokładne dane w zakresie pomocy bezdomnym w postaci zasiłków i innych form pomocy społecznej. Niewystarczająca w stosunku do potrzeb jest aktywizacja bezdomnych. Tylko 10 osób uczestniczyło w 2010 r. w pracach społecznie użytecznych, nie uczestniczyli w szkoleniach w ramach projektów PO KL. Przedstawiono Radzie dokładną charakterystykę placówek dla bezdomnych. Istnieją umowy powierzające zadanie w zakresie wspierania bezdomnych dla 2 organizacji pozarządowych.
3. W Uchwale Budżetowej gminy wyasygnowano kwotę 1 122 164 zł na udzielenie schronienia bezdomnym oraz 15 700 zł na posiłki dla tych osób.
4. Oficjalnie policja nie posiada zagregowanych danych na temat liczby bezdomnych i podejmowanych wobec nich interwencji, jednak ma możliwość wygenerowania potencjalnych interwencji i miejsc, gdzie z dużym prawdopodobieństwem można określić, iż dotyczą one bezdomnych. Na potrzeby projektu policja przedstawiła bardzo dokładne dane dotyczące miejsc przebywania bezdomnych. Z danych policji wynika, iż doprowadziła ona do izby wytrzeźwień 13 osób, umieściła w oddziałach psychosomatycznych 5 osób, a w placówkach dla bezdomnych 42 osoby.

5. Dokładną sprawozdawczość w zakresie bezdomności prowadzi straż miejska. Przedstawiono dokładne dane dotyczące umieszczenia w placówkach dla bezdomnych oraz zakłócaniem porządku przez te osoby. Pozostałych danych straż nie posiada. Według danych straży miejskiej doprowadziła ona do izby wytrzeźwień 2951 osób, pomogła w umieszczeniu w placówkach dla bezdomnych 426 osób i w 8 przypadkach interweniowała w związku z zakłócaniem porządku przez osoby bezdomne.
6. W Statucie Gminy nie określono zadań wobec osób bezdomnych.
7. Przedstawiono Regulamin Organizacyjny Gminy.
8. Nie przedstawiono Statutu Ośrodka- jest w opracowaniu.
9. Regulamin ośrodka zawiera zapisy dotyczące bezdomnych, a sprawy ich dotyczące umiejscowiono w Dziale ds. Bezdomności. Nie wypracowano procedur w zakresie postępowania z osobami bezdomnymi. Ośrodek nie zatrudnia streetworkerów.
10. Osoby bezdomne nie brały udziału w projekcie systemowym PO KL.
11. Z danych przedstawionych przez ośrodek wynika, że osoby bezdomne nie są dyskryminowane ze względu na wysokość świadczeń pomocy społecznej w stosunku do pozostałych klientów pomocy społecznej. Potwierdzają to dane zawarte w punkcie 4d oraz dane zawarte w KWESTIONARIUSZU DO WYPEŁNIENIA PRZEZ OŚRODEK POMOCY SPOŁECZNEJ ZA ROK 2010.
12. Gmina posiada bardzo dobre rozpoznanie w zakresie eksmisji. Wyniki badań „Ankiety Imiennej” z 2010 r. wskazują, że zwiększyła się zarówno grupa osób bezdomnych jak też zagrożonych bezdomnością. Przyczyn takiego stanu należy szukać w eksmisjach spowodowanych zadłużeniami i naruszeniem prawa lokalowego, ale także bezrobociem-12,5%, ubóstwem, uzależnieniami, konfliktami z prawem, niepełnosprawnością lub pogarszającym się stanem zdrowia, chorobami psychicznymi. Potwierdzeniem tej oceny są materiały za 2009 r. uzyskane od ZGM w Częstochowie. Z wykazu ilości zadłużonych lokali mieszkalnych z zasobów komunalnych wynika, że w Częstochowie ogółem jest zadłużonych ok. 4153 lokali, w tym eksmisję orzeczono w 632 sprawach, a objęto nimi 1077 osób, w stosunku do 235 rodzin – z uwagi na ich trudną sytuację życiową – komornik wydał postanowienie o nieściągalności. Gmina szacuje, że liczby te zwiększą się co najmniej dwukrotnie gdy weźmie się pod uwagę zadłużenia i eksmisje z lokali spółdzielczych.
13. Gmina opracowała Program osłonowy na rzecz osób bezdomnych. Gmina posiada dobrze opracowane dokumenty strategiczne i monitoruje ich realizację. W dokumentach tych zawarto szczegółową analizę problemów społecznych, w tym bezdomności.

5. Postrzeganie bezdomności jako lokalnego problemu społecznego z perspektywy kluczowych informatorów (IDI).

a) Znaczenie (ranga) bezdomności wśród problemów społecznych gminy oraz stosunek do bezdomności przedstawicieli instytucji zajmujących się rozwiązywaniem problemów społecznych i lokalnych elit.

Najwięcej odpowiedzi respondentów (5 osób) wskazało bezrobocie, jako najważniejszy problem miasta Częstochowa generującym występowanie zjawiska bezdomności. Należy zatem uznać, że w Częstochowie bezrobocie jest dużo większym problemem niż sama bezdomność, co znajduje potwierdzenie w danych, na które powołują się osoby badane.

Jeśli chodzi o stosunek do bezdomności przedstawicieli instytucji zajmujących się rozwiązywaniem problemów społecznych oraz lokalnych elit, to odpowiedzi respondentów

były bardzo zbliżone do siebie i potwierdzały fakt, że władze miasta są bardzo zainteresowane występującym w nim problemem bezdomności oraz współpracą z organizacjami i instytucjami pomocowymi w celu podejmowania wspólnych działań:

„Dla władz miasta i przedstawicieli lokalnych instytucji bezdomność jest to jeden z kluczowych problemów społecznych.” (B 1.).

„Zarówno lokalne władze, jak i działające w mieście instytucje i organizacje zdają sobie sprawę z dużej rangi problemu bezdomności i podejmują wszystkie możliwe działania aby ten problem zminimalizować.” (B 2.).

Respondenci podkreślali wieloletnią i zgodną współpracę wszystkich podmiotów:

„W rozwiązywanie problemu bezdomności włączone są wszystkie ważne instytucje i organizacje w Częstochowie i wszystkie traktują ten problem jako bardzo ważny.” (B 3.).

„Miasto wraz z powołanymi do rozwiązywania problemów społecznych instytucjami i organizacjami dostrzega zwiększające się zjawisko bezdomności i od kilku lat podejmuje działania w kierunku rozwiązania tego problemu.” (B 5.).

jak również podejmowanie przez nie działań często wykraczających poza sferę usankcjonowanych obowiązków służbowych. Rozmówcy szczególnie kładli akcent na działalność Miejskiego Ośrodka Pomocy Społecznej: *„Duży nacisk chcę położyć na współpracę z ośrodkiem pomocy społecznej, któremu bardzo zależy na rozwiązywaniu problemów społecznych. O każdej porze dnia i nocy można zadzwonić do nich i wspólnie udać się na interwencję. Każdą informację czy prośbę o interwencję traktują bardzo poważnie i ze zrozumieniem” (B 10).*

Żaden z respondentów nie wypowiedział się krytycznie wobec działalności miasta i przedstawicieli kluczowych instytucji dotyczących rozwiązywania problemu bezdomności w Częstochowie. Żaden też nie pominął tego tematu milczeniem.

b) Ocena skali zjawiska bezdomności w gminie zdaniem respondentów

Nie da się ustalić rzeczywistej skali zjawiska w mieście. Statystyki dotyczące liczby osób bezdomnych (zewidencjonowanych) prowadzi Miejski Ośrodek Pomocy Społecznej, który określa, że: *„jest to grupa około 600 osób bezdomnych, które są w stałym obiegu społecznego wsparcia, choć niekoniecznie są one w stałych placówkach pomocowych. W tej grupie są również osoby mieszkujące np. na działkach, w ruderach, na melinach, w piwnicach.”(B 2.).* oraz Wydział Promocji Zatrudnienia i Spraw Społecznych, który podaje, że *„ jest to około 500 osób.” (B 1.).* Jeśli chodzi o liczbę osób bezdomnych, którzy są niezewidencjonowani, to MOPR określa, że jest ich około 100, natomiast Wydział Promocji Zatrudnienia i Spraw Społecznych szacuje, że liczba ta wynosi około 300 osób. Podobne dane uzyskałam z Fundacji Agape, która szacuje, że w mieście jest około 400 osób bezdomnych zewidencjonowanych i około 200 niezewidencjonowanych. Rozbieżności w podanej wyżej liczbie osób bezdomnych niezewidencjonowanych wynikają z ich przebywania na terenie miasta w zależności od pory roku. Najwięcej osób bezdomnych obywa się bez pomocy instytucjonalnej w okresie letnim.

Z punktu widzenia straży miejskiej wynika, że *” Od 1. VI. 2011 roku do dnia 12. XII. 2011 roku dokonaliśmy 3. 132 kontrole miejsc, w których ewentualnie mogłyby przebywać osoby bezdomne. Czyli rudery, pustostany, ogródki działkowe i tym podobne miejsca. Do izby wytrzeźwień przewieziono ponad 1.300 osób w tym 90% są to osoby bezdomne. Do ogrzewalni przewieziono ponad 100 osób, w okresie jesienno-zimowym żeby mogły bezpiecznie przenocować.” (B 10.).*

Jak wynika z powyższego, instytucje i organizacje ściśle ze sobą współdziałają i są dobrze zorientowane w skali problemu bezdomności w mieście.

W odniesieniu do dynamiki zjawiska również opinie respondentów są podobne. Badani w większości (7 osób) uznali, że jest to zjawisko rosnące. Przytoczę tu tylko kilka wypowiedzi:

„Skala zjawiska rośnie, wiąże się to z bezrobociem i biedą oraz nieporadnością osób i rodzin oraz z niepełnosprawnością.” (B 1.).

„Skala zjawiska bezdomności rośnie, szczególnie zimą.” (B 2.).

„Zjawisko bezdomności rośnie i jest to bardzo niepokojące, jak również skala tego problemu jest dużo poważniejsza a wynika to ze zmiany świadomości.” (B 3.).

Jedynie dwóch respondentów (B 7. I B 10.) uznało, że liczba osób bezdomnych jest na takim samym poziomie. Jedna z badanych osób (B 6.) nie miała wiedzy na ten temat.

Można powiedzieć, że dynamika zjawiska przedstawiona respondentów jest całościowa. Potwierdzą to późniejsze wypowiedzi respondentów.

c) charakter bezdomności i – ewentualnie – dynamika zmian oraz najważniejsze potrzeby osób bezdomnych w gminie.

O randze bezdomności wśród problemów społecznych decydują nie tylko trudne do uchwycenia parametry ilościowe, ale również dynamika zjawiska i zmiany w strukturze populacji.

Jeśli chodzi o skalę zjawiska bezdomności w Częstochowie, to liczba osób bezdomnych jest znana i wynosi w granicach 500 osób, ale wg. niektórych respondentów wynosi 600-700 kobiet i mężczyzn - to były najczęstsze wskazania. Natomiast, jeśli chodzi o strukturę i dynamikę zmian zachodzących w tej grupie to badani opierają się głównie na własnych doświadczeniach. Jednakże większość respondentów twierdzi, że bezdomność coraz częściej dotyka osoby młode i kobiety, najczęściej z dziećmi.

- „Przybywa bezdomnych mężczyzn, jak i kobiet z dziećmi, bezdomnych głównie z powodu przemocy domowej.” (B 1.).
- „W ostatnim czasie przybywa coraz więcej młodych kobiet bezdomnych, które podzieliłbym na dwie grupy: jedna to kobiety mające problem z alkoholem, od wielu lat będące mieszkankami noclegowni dla kobiet i druga grupa: bezdomnych kobiet z dziećmi, które najczęściej uciekły przed przemocą domową.” (B 10.).

Ustawa z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie i jej nowelizacja z dnia 18 czerwca 2010 roku określa sposób postępowania pracowników socjalnych, organów ścigania i wymiaru sprawiedliwości w sytuacji zgłoszenia przez osobę pokrzywdzoną przypadku przemocy domowej. Niewątpliwie ustawa ma szereg zalet. Przede wszystkim zakłada, że ofiarom przemocy należy się bezpłatna pomoc i wsparcie, zarówno pod względem medycznym, psychologicznym i każdym innym. Z pewnością pomoże to w jeszcze większym zakresie udzielać skutecznej pomocy osobom, które padły ofiarą przemocy domowej. Ustawa zawiera bowiem przepis o konieczności udzielenia schronienia osobie poszkodowanej oraz izolacji jej od sprawcy przemocy. Oprawcę czeka opuszczenie wspólnego mieszkania oraz przymusowa terapia. Tyle teoria. W praktyce to kobieta, często z dziećmi, w obawie przed utratą zdrowia lub życia szuka schronienia poza domem.

„Statystyczny bezdomny, to osoba młoda, które stoi na początku swojej drogi życiowej, po ukończeniu edukacji, bądź po opuszczeniu placówek opiekuńczo-wychowawczych, która z powodu braku własnego źródła dochodu nie może pozwolić sobie na wynajęcie mieszkania, albo gmina nie ma w swoich zasobach mieszkania socjalnego bądź komunalnego, które mogła by takiej młodej osobie zaoferować.” (B 2.).

Z raportu GUS wynika, że stopa bezrobocia w marcu 2011 roku wyniosła 13,1 %. Najliczniejszą grupą bez pracy są młodzi ludzie, w wieku 25-34 lata. W marcu 2011 roku bez pracy było 2 mln 133,9 tys. osób. To wprawdzie mniej niż miesiąc wcześniej, ale więcej niż rok temu. Bardzo źle wygląda sytuacja młodych ludzi. 29,6 % ogółu zarejestrowanych bezrobotnych stanowiły osoby w wieku 25-34 lata, 22 % – osoby w wieku do 24 lat. Największa grupa bezrobotnych (28,4 %) legitymowała się wykształceniem zasadniczym zawodowym. I to właśnie oni stanowią w większości nową generację osób bezdomnych.

„Uważam, że coraz młodsze osoby są bezdomne. Wcześniej problem dotyczył starszych, odrzuconych przez rodzinę kobiet. Teraz dotyczy to najczęściej młodych matek. Coraz częściej zdarzają się 18-letnie dziewczyny, które nie miały dokąd pójść po opuszczeniu placówki opiekuńczo-wychowawczej, domu poprawczego lub zakładu karnego.” (B 6.).

Jak podaje Ogólnopolski Portal Domów Dziecka w Polsce liczba całodobowych placówek opiekuńczo-wychowawczych stale wzrasta. Wzrasta również liczba wychowujących się w nich dzieci. I tak w:

2000 roku było 569 placówek, w których przebywało 23.278 dzieci

2002 roku było 640 placówek w których przebywało 29.994 dzieci

2004 roku było 725 placówek, w których przebywało 31.619 dzieci

2006 roku było 727 placówek, w których przebywało 30. 777 dzieci

2008 roku było 741 placówek, w których było 39.815 dzieci

2009 roku były już 832 placówki, w których przebywało 39.712 dzieci.

Dane dotyczą całej Polski. Podanie tych liczb jest zasadne i konieczne dla potrzeb planowania lokalnej polityki społecznej, oraz polityki mieszkaniowej (konieczność tworzenia mieszkań chronionych, socjalnych i przejściowych) dla byłych wychowanków placówek opiekuńczych. Tym bardziej, że od dnia 9 czerwca 2011 roku obowiązuje ustawa o wspieraniu rodziny i systemie pieczy zastępczej, która określa zasady i formy sprawowania pieczy zastępczej oraz pomocy w usamodzielnianiu jej pełnoletnich wychowanków

W placówce opiekuńczo-wychowawczej można przebywać do ukończenia 18 roku życia. W sytuacji, gdy pełnoletni już absolwent nie ma dokąd wrócić, czy to ze względu na brak kontaktu z własną rodziną, bądź na występujące w niej patologie, aby zapewnić sobie dach nad głową udaje się do schroniska dla osób bezdomnych. Problem ten podkreślało wielu respondentów. Sposoby na jego ograniczenie zostaną przedstawione w dalszej części opracowania.

Bardzo ciekawe spostrzeżenie zawarł w swej wypowiedzi jeden z respondentów: *„Sądzę, że wiele osób bezdomnych nie jest rdzennymi mieszkańcami miasta. Wыводzą się on z całej Polski i przyjeżdżają tu skuszeni dobrą infrastrukturą pomocową. Tu są dobre warunki i dobra opieka. Mało miast w Polsce ma tyle instytucji wsparcia dla osób bezdomnych co Częstochowa. Osoby bezdomne wykorzystują to wsparcie.” (B 10.). Podobne spostrzeżenie ma kolejny respondent:” *Ponieważ w okolicach Częstochowy nie ma większych miast, wszystkie osoby bezdomne z bliższych i dalszych okolic zjeżdżają do Częstochowy i tu się osiedlają ze względu na dobrą infrastrukturę.” (B 9 .).**

Przytoczone wyżej cytaty świadczą o tym, że wystawiona przez respondentów bardzo dobra ocena współpracy i współdziałania ze są sobie wszystkich instytucji pomocowych sprawdziła się w praktyce. W mieście działa dobrze funkcjonujący system wsparcia dla osób bezdomnych, przeznaczony zarówno dla mężczyzn, kobiet, jak i całych rodzin.

Według respondentów zdecydowanie więcej jest bezdomnych mężczyzn. Z wypowiedzi badanych można wywnioskować, że są dwie tendencje – populacja osób bezdomnych zaczyna się starzeć, ale z drugiej strony pojawiają się zupełnie młodzi ludzie.

Badanych pytano także, jakie są w ich przekonaniu, potrzeby osób bezdomnych na terenie Częstochowy. Z punktu widzenia osoby reprezentującej instytucję pomocy społecznej najważniejszą potrzebą osoby bezdomnej jest uzyskanie mieszkania. *„Wyjściem z sytuacji byłoby stworzenie sieci mieszkań przejściowych, do których można by kierować osoby, które ze względu na zadłużenia czynszowe dostały nakaz eksmisji. Zamiast kierować do schronisk ośrodki pomocy społecznej powinien dysponować mieszkaniami usamodzielnienia i mieszkaniami przeznaczonymi dla osób w kryzysie i w nich powinna być prowadzona intensywna realizacja różnych programów osłonowych.”* (B 2.). Nieco inaczej wygląda ta kwestia postrzegana oczami badanych reprezentujących organizacje pozarządowe. Badani zapytani o potrzeby osób bezdomnych wskazują konieczność stworzenia systemowego wsparcia motywującego osoby bezdomne, zwłaszcza młode, do podjęcia działań zmierzających do wyjścia z bezdomności: *„swoje działania chcemy skierować do młodych osób bezdomnych, które będą chciały współpracować i zmienić swoją sytuację życiową.”* (B 7)

d) stosunek społeczności lokalnej do bezdomności.

Z opinii wyrażonych przez badanych wynika, że w świadomości mieszkańców miasta funkcjonuje stereotyp osoby bezdomnej przez pryzmat którego postrzegani są jako:

- *„Jest ona zaniehbana, ma tendencję do zachowań przestępczych ,ujawnia się ona w przestrzeni publicznej w okresie zimowym.”*(B7.).
- *„Osoby bezdomne są postrzegane bardzo źle, jako osoby zdeterminowane, którym jest wszystko jedno.”* (B 2.).
- *„Złe jest postrzeganie osób bezdomnych przez społeczność lokalną. Najczęściej osoba bezdomna jest źle ubrana, z niedoborami higieny osobistej, wytwarzająca nieprzyjemną woń.”* (B 3.).
 - *„Istnieje stereotyp osoby bezdomnej: to osoba nadużywająca alkoholu, osoba brudna, często napastliwa.”* (B 4.).
 - *„Najczęściej osoba bezdomna to ktoś brudny, zaniehbany, biedny, cuchnący, który wymaga nagłej opieki. Może też być postrzegany jako osoba niezaradna, której trzeba pomóc.”* (B 5.).
 - *„Osoba bezdomna postrzegana jest jako pijak, który jest w tej sytuacji na własne życzenie, że jest wolny i żyje sobie, jak chce.”*(B6.)
 - *„Obraz osoby bezdomnej jest stereotypowa: jest ona zaniehbana, ma tendencję do zachowań przestępczych, ujawnia się ona w przestrzeni publicznej w okresie zimowym.”* (B 7.)
 - *„Istnieje stereotyp osoby bezdomnej będącej pod wpływem alkoholu, żebrzącej. Rzadziej postrzegani są jako złodzieje. Osoby bezdomne raczej nie kradną.”* (B 8.).
 - *„Stereotyp osoby bezdomnej jest jednoznaczny z alkoholikiem, który stwarza zagrożenie dla siebie i dla innych. Dla jakiejś grupy mieszkańców osoby bezdomne wymagają pomocy i wsparcia, dla innej grupy są to śmierzący alkoholicy, zaczepiający ludzi na ulicach, żebrzący i nie dający przejść po ulicy, nie wzbudzający szacunku ani litości a wręcz będący utrapieniem dla „normalnych mieszkańców”.* (B 10.).

Społeczność lokalna stanowi jeden z najistotniejszych podmiotów społeczeństwa obywatelskiego. To sprawia, że jest ona szczególnie predysponowana do podejmowania działań mających na celu rozwiązywanie problemów występujących na jej terenie. Jednym z takich problemów jest bezdomność.

Stosunek społeczności lokalnej do osób bezdomnych wynika właśnie z powyższych stereotypów. Jedna z osób badanych stwierdziła, że *„Społeczność miasta odbiera osoby bezdomne niezbyt przychylnie”* (B 8.). Inny respondent stwierdził, iż: *„Im większe miasto, tym więcej osób bezdomnych i bardziej rzucają się oni w oczy, bo nie jest ich trzech, lecz trzynastu, albo dwudziestu. „* (B 7.). Jeszcze inny badany odniósł się do tej kwestii następująco: *„Społeczność lokalna postrzega osoby bezdomne jako te, które z własnej woli wybrały taki sposób na życie.”* (B 4.).

Bardzo ciekawe spostrzeżenie zawarł w swej wypowiedzi jeden z respondentów: *„Stosunek społeczności Częstochowy mogę opisać na podstawie zgłoszeń telefonicznych do straży miejskiej dokonywanych przez obywateli miasta. Bardzo często informują nas o fakcie przebywania osób bezdomnych na klatkach schodowych, w altankach śmietnikowych czy działkowych. Jednakże dla społeczności miasta osoby te są uciążliwe. Są najczęściej niedomyte, śmierdzące, bardzo często załatwiają swoje potrzeby fizjologiczne na klatkach schodowych lub w bliskim sąsiedztwie bloków. Bardzo często w miejscach swojego pobytu zostawiają cuchnące śmieci. Część osób dzwoni, bo zachowania osób bezdomnych są dla nich nie do zniesienia, a część osób dzwoni z potrzeby serca i chęci udzielenia pomocy.”* (B 10.). Podobnie stwierdził inny respondent: *„Mieszkańcy miasta niezbyt przychylnie są nastawieni do osób bezdomnych. Osoby bezdomne są traktowane jako odrzucone społecznie. Jednakże jeśli chodzi o akcje społeczne np. zbiórki pieniędzy, odzieży czy żywności na rzecz naszych mieszkańek, to wypadają one pomyślnie. (...) „W mniejszych miastach mieszkańcy bardziej się przejmują losem osoby bezdomnej. W większym mieście jest ona anonimowa i mało kogo obchodzi, co się z nią dzieje.”* (B 6.).

Te refleksje są bardzo budujące. Świadczą o zwiększającym się zainteresowaniu społeczności lokalnej tym, co się wokół dzieje i reagowanie na sytuacje zagrożenia ludzkiego zdrowia lub życia.

Jest też jeden głos krytykujący takie zachowania: *„Część społeczeństwa robi „złą robotę” wspierając żebrzące po domach osoby bezdomne pomocą finansową, a tego nie powinny robić, bo to jest zwykłe wyludzenie.”* (B 5.), oraz wypowiedź reprezentanta ośrodka pomocy społecznej, który również zaobserwował negatywne postrzeganie osób bezdomnych: *„Osobom spoza Częstochowy osoba bezdomna kojarzy się z wędrującym pielgrzymem. Same osoby bezdomne, które przybyły tutaj z innych rejonów kraju swój pobyt w naszym mieście motywują potrzebą swoistej duchowości, która jest dla nich ważna. Osoby te charakteryzują się jakimiś znaczkami, krzyżami na piersi i łatwo je wyróżnić w tłumie. Przez społeczność lokalną osoby bezdomne są postrzegane z dużym dystansem, ostrożnością i dużą dozą nieufności. Najlepszym tego dowodem była sytuacja, gdy w 2005 roku uruchamialiśmy schronisko i ogrzewalnię. Okoliczni mieszkańcy zdecydowanie zaprotestowali przeciwko takiej inicjatywie.”* (B 2.). Tego typu zachowania społeczności lokalnej są bardzo częste, szczególnie w miejscowościach, w których uruchamia się czy to ośrodki Monaru dla narkomanów, czy też inne placówki np. dla osób bezdomnych czy trudnej młodzieży. Wynika to z małej edukacji społeczeństwa dotyczącej rozumienia problemów społecznych oraz niskiej tolerancji na inność.

6. Ocena systemu wsparcia osób bezdomnych na terenie Partnerstwa Lokalnego (IDI z osobami kluczowymi)

a) Funkcjonowanie systemu pomocy osobom bezdomnym w zakresie prewencji bezdomności

Jeśli chodzi o ocenę sensowności praktyk przeciwdziałania bezdomności to opinie badanych są ambiwalentne. Większość stanowisk przyjmuje, że bezdomności da się przeciwdziałać, ale tylko w ograniczonym zakresie. Gdyby było więcej miejsc pracy byłoby mniej ludzi zagrożonych bezdomnością, a także mniej eksmisji – uważa część respondentów. Zatem prewencja bezdomności oznacza według tych osób walkę z podstawową jej przyczyną – czyli bezrobociem oraz współistniejącym najczęściej alkoholizmem. Wczesne przeciwdziałanie bezdomności ma sens o ile problem jest należycie rozpoznany, uważa jedna z badanych osób: *„W związku z wejściem w życie nowej ustawy o eksmisjach należałoby wcześniej zapobiegać temu zjawisku. Należałoby pomagać ludziom jeszcze przed tym, jak dojdzie do dużego zadłużenia i eksmisji. Podłożem bezdomności jest również przemoc. Należy izolować sprawców przemocy, a nie jej ofiary.”* (...) *„Każdy przypadek należy rozpatrywać indywidualnie i stosować indywidualny program pomocowy.”* (B 1.).

Jedna z respondentek wskazuje, w jaki sposób powinna być prowadzona prewencja: *„Program osłonowy, który realizujemy oraz strategia rozwiązywania problemów społecznych mówią o działaniach prewencyjnych na poziomie wzmacniania pracy socjalnej w sytuacji, kiedy jeszcze tej bezdomności nie ma, czyli na poziomie rodzin.”* (B 2.). Ta sama respondentka stwierdza jednak, że: *„Nie dopatruję się spektakularnych działań do podjęcia w zakresie prewencji, dlatego, że reagujemy na zjawisko, które się już pojawiło. Nie działamy profilaktycznie.”*

W podobnym stylu wypowiada się inna badana stwierdzając, że *„powinno się podejmować działania zanim pojawi się problem, co łączy się ściśle z diagnozą środowiska. U nas podejmuje się działania, gdy problem już jest. I to nigdy nie przyniesie zadowalających rezultatów”* (A 5.). I jeszcze jedna podobna wypowiedź: *„instytucje i organizacje zamiast na prewencji skupiły się na samym problemie bezdomności ze szkodą dla środowisk zagrożonych tym zjawiskiem.”* (B 3.). Przedstawiciel organizacji pozarządowej przyłącza się do tego chóru wypowiedzi: *„Bezdomności można zapobiegać podejmując działania wyprzedzające, profilaktyczne. Musiały by się one koncentrować na rodzinie, na osobach, u których wystąpiły problemy np. duże zadłużenie. Wczesne diagnozowanie nałogu alkoholowego również zapobiegłoby popadaniu w bezdomność.”* (B 4.). Kolejna badana twierdzi, że: *„jest możliwa prewencja bezdomności poprzez profilaktykę.”* (B 6.).

Zdecydowana większość respondentów uznała, że działania prewencyjne byłyby bardziej skuteczne, gdyby podejmowano działania profilaktyczne, które prowadzono by zanim dojdzie do problemu bezdomności.

Jedynie trzech ankietowanych wypowiedziało się, że prewencja wobec bezdomności nie jest możliwa. Jeden z nich stwierdził, że: *„Nie da się zapobiec zjawisku bezdomności. Nie wolno zakazać osobom żyć tak, jak oni chcą, ponieważ są wolnymi ludźmi. Tak jest na całym świecie.”* (B 8.). Inny badany wypowiedział się, że: *„Bezdomność najczęściej jest z wyboru i jeśli ktoś nie chce, to nie wyjdzie z kręgu bezdomności.”* (B 10.).

Badani proszeni o dokonanie opisu działań podejmowanych w Częstochowie na rzecz przeciwdziałania zjawisku bezdomności wskazywali na brak środków finansowych na pokrywanie kosztów zadłużenia mieszkańców, brak nowych miejsc pracy, brak osób, które potrafiłyby dokonać diagnozy osób i rodzin będących w kryzysie.

W zależności od instytucji, prowadzone są różne działania prewencyjne. Przedstawicielka Urzędu Miasta położyła akcent na *„Kierowanie osób na terapię alkoholową i terapię przeciwdziałania przemocy w rodzinie. Działania te podejmują pracownicy placówek całodobowego wsparcia gdyż współpracują one codziennie z osobami bezdomnymi.”* (A 1.). Respondentka reprezentująca ośrodek pomocy społecznej opisała ich działania następująco:

„Taką prewencją również dla osób bezdomnych jest asystentura czyli zatrudnienie asystentów rodziny. My robimy to na razie dla ogółu rodzin ale w tym także dla rodzin zagrożonych potencjalną bezdomnością. Jeśli wiemy, że może dojść do sytuacji, w której nastąpi eksmisja, bardzo wspieramy te rodziny i osoby psychologicznie, finansowo i w każdy możliwy sposób, aby zatrzymać je w dotychczasowym miejscu pobytu. Nasze działania opierają się o podpisany z osobą bezdomną kontrakt. (...) „Należy być czujnym w momencie, gdy osoba opuszcza hostel i stara się o mieszkanie przejściowe, bądź socjalne.” (B 2.). W nieco krytyczny sposób wypowiada się inny badany: „Działania te skupione są na interwencji i działaniach osłonowych. Są to najczęściej działania rozproszone. (...) Raczej trudno jest mówić o efektywności terapii odwykowych osób bezdomnych. Nie mając wsparcia w rodzinie wracają do schronisk czy noclegowni, spotykają uzależnionych kumpli i wracają do nałogu. Raczej trudno jest mówić o efektywności terapii odwykowych osób bezdomnych. Nie mając wsparcia w rodzinie wracają do schronisk czy noclegowni, spotykają uzależnionych kumpli i wracają do nałogu” (B 4.). Osoba reprezentująca schronisko dla kobiet tak opisuje podejmowane działania: „Mieszkanki schroniska bardzo chętnie biorą udział w różnego rodzaju kursach przysposabiających ich do zawodu. Bardzo chętnie nabywają nowe umiejętności. Niektóre z nich mają już po kilkanaście ukończonych różnego rodzaju kursów. (...) Mimo wielu ukończonych kursów przysposabiających mieszkanki do nowych zawodów ich szanse na rynku pracy są prawie żadne.” (B 6.).

Postulaty poprawy przyjętych rozwiązań zgłoszone przez respondentów uszeregowano pod względem częstotliwości ich występowania w wypowiedziach:

- „Częstochowa ma bardzo małą ilość mieszkań socjalnych, na które czeka się około 6 lat. Miasto powinno przeznaczyć więcej pieniędzy na budowę lub readaptację mieszkań przeznaczonych bądź na mieszkania socjalne, bądź na mieszkania przejściowe.” (A 1.).
- „Najbardziej deprymujące dla osoby bezdomnej jest to, że zrobiła ona wszystko, co mogła, np. poddała się terapii alkoholowej, ukończyła kilka kursów zawodowych a dalej nie ma szans na znalezienie pracy. Po pół roku pobytu w schronisku znów przedłużyła pobyt na kolejne pół roku, potem znów na kolejne pół roku i co dalej? Ten brak perspektyw często prowadzi do depresji i zaburzeń psychicznych, które prawdopodobnie w normalnej sytuacji nigdy by się nie ujawniły.” (B 2.). Bardzo podobnej w treści wypowiedzi (niestety, nie nagraną na nośnik) udzieliła kierowniczka schroniska dla kobiet. Dodała jeszcze, że wiele z tych kobiet popada w skrajną depresję, wtórny alkoholizm, ucieka ze schroniska zostawiając w nim dzieci, przez długie okresy izoluje się w pokoju.
- „Wszystkie działające organizacje i instytucje skupiają się na skutkach bezdomności, nie na jej przyczynach. I jest to duży błąd. Wynika to z małych środków finansowych, które pozwoliłyby prowadzić prewencję długotrwale i wielotorowo we wszystkich instytucjach do tego powołanych. Pozwoliloby też na zatrudnienie większej liczby fachowców od uzależnień, pracowników socjalnych, prawników i psychologów. Jednak żadna z instytucji nie zajmuje się kompleksowo prewencją. Należałoby wydzielić jedną jednostkę, która zajmowałaby się tylko prewencją, oczywiście we współpracy z innymi instytucjami.” (B 4.).
- „Należałoby usprawnić działający system ochrony zdrowia.” (B 5.).
- „Powinna być jak najszybciej praktycznie realizowana ustawa o przeciwdziałaniu przemocy rodzinie, w zakresie izolowania sprawców przemocy. Aczkolwiek sprawca też nie powinien zostać sam. Jego również należy otoczyć opieką w formie pracy z psychiatrą i psychologiem.” (B 6.).

Cytowana wcześniej ustawa o przeciwdziałaniu przemocy w rodzinie pozwala na odizolowanie sprawcy przemocy, ale jedynie teoretycznie. W praktyce brak jest miejsca (hosteli?) w których mogłyby być umieszczane osoby, które tej przemocy dokonują. Podobnie jest w odniesieniu do zapisu ustawy o niezblizaniu się do osób, wobec których zastosowano przemoc.

b) Funkcjonowanie systemu pomocy osobom bezdomnym w zakresie świadczenia usług z zakresu pomocy doraźnej.

Pomoc doraźna przejawia się głównie w:

- dostarczeniu podstawowych środków do życia - jedzenie, ubranie, środki czystości,
- zapewnieniu noclegów,
- pomocy medycznej i sanitarnej,
- pomocy w odtworzeniu dokumentów osobistych.

W zakresie pomocy doraźnej udzielanej osobom bezdomnym w Częstochowie wszyscy respondenci orzekli, że: Miejski Ośrodek Pomocy Społecznej i organizacje pozarządowe, które zapewniają bezdomnym schronienie, wyżywienie i możliwość korzystania z urządzeń sanitarnych (schroniska, ogrzewalnie, noclegownie, łaźnia, jadalnie, izba wytrzeźwień dla osób bezdomnych) działają kompleksowo i wzajemnie się uzupełniają. Wszyscy respondenci stwierdzili, że system pomocy doraźnej jest bardzo dobrze zorganizowany i doskonale funkcjonuje. Na potwierdzenie przytoczę kilka wypowiedzi:

„Nocleg i wyżywienie o każdej porze dnia i nocy osoby bezdomne mają zapewnione.” (B 1.).

„Uważam, że wsparcie doraźne jest zapewnione na wszystkich polach i jest ono świadczone bardzo dobrze.” (B 2.).

„Pomoc doraźna dla osób bezdomnych świadczona jest kompleksowo.” (B 4.).

„W mieście jest zapewniony pełny wachlarz usług w zakresie pomocy doraźnej.” (B 6.).

„W mieście istnieje dobrze zorganizowana sieć wsparcia dla osób bezdomnych. Oprócz schronisk, noclegowni, ogrzewalni istnieje duża liczba darmowych jadalni, gdzie o każdej porze dnia można dostać coś do jedzenia.” (B 10.).

Osoby badane z całą stanowczością podkreślały, że żadna z grup społecznych nie jest objęta tak wszechstronnym wsparciem jak osoby bezdomne. I pojawiła się refleksja, czy dzięki temu nie wzrasta liczba osób bezdomnych? Myślę, że ta kwestia wymagałaby przeprowadzenia badań socjologicznych. Jedynie jeden respondent stwierdził, że: *„Bardzo dobrze jest zorganizowana sieć dystrybucji żywności. W odniesieniu do zapewnienia schronienia, uważam, że sieć schronisk czy noclegowni jest za mała.”* (B 7.). I to stwierdzenie potwierdzałoby tezę o bardzo dobrej organizacji instytucjonalnej w mieście i dużej otwartości na przewidywany wzrost liczby osób bezdomnych.

Ze względu na fakt, że osoby bezdomne są najczęściej dotknięte różnego rodzaju chorobami, ważną rolę w zakresie pomocy doraźnej odgrywają placówki służby zdrowia.

Do zadań własnych z zakresu pomocy społecznej o charakterze obowiązkowym, realizowanym przez gminy, należy udzielanie zasiłku celowego na pokrycie wydatków na świadczenia zdrowotne osób bezdomnych i innych osób niemających dochodu i możliwości ubezpieczenia się na podstawie przepisów o powszechnym ubezpieczeniu zdrowotnym, - art. 10 ust. 2 pkt. 3 ustawy o pomocy społecznej (Dz. U. z 1998 r., Nr 64, poz. 414).

Należy również pamiętać, że: *Lekarz ma obowiązek udzielać pomocy lekarskiej w każdym przypadku, gdy zwłoka w jej udzieleniu mogłaby spowodować niebezpieczeństwo utraty życia, ciężkiego uszkodzenia ciała lub ciężkiego rozstroju zdrowia, oraz w innych przypadkach nie cierpiących zwłoki.*- art. 30 ustawy z 5 grudnia 1996 r. o zawodzie lekarza (Dz. U. z 2003 r., Nr 21, poz. 204 z późn. zm.)

W każdym przypadku, gdy mamy do czynienia z osobą bezdomną, za konkretne, udzielone jej świadczenie ureguluje rachunek Ośrodek Pomocy Społecznej. OPS nie jest

obowiązany do wystawiania zaświadczenia będącego deklaracją zapłaty za świadczenie, ani bezdomny nie musi takiego zaświadczenia posiadać. Uzależnienie przyjęcia bezdomnego pacjenta od posiadania takiej deklaracji jest bezprawne. W razie potrzeby pomoc lekarska winna być udzielona na mocy ustawy.

W praktyce zdarza się, że służba zdrowia odmawia udzielenia pomocy osobom bezdomnym tłumacząc to niemożnością wyegzekwowania od OPS należnej zapłaty. W takiej sytuacji rozwiązaniem może być bezpośredni kontakt placówki służby zdrowia z ośrodkiem pomocy społecznej w celu ustalenia zakresu udzielanych świadczeń. Należy pamiętać, że w przypadkach szczególnych, nie cierpiących zwłoki lekarz powinien w pierwszej kolejności udzielić pomocy a dopiero potem ustalać, kto poniesie koszt udzielonego świadczenia .

Na terenie Częstochowy współpraca ze służbą zdrowia układa się średnio, w zależności od sytuacji. Większość respondentów wypowiada się o tej współpracy krytycznie:

„Szpitale na ogół udzielają pomocy, ale chcą też jak najszybciej wypisać taką osobę i umieścić ją w placówce dla osób bezdomnych.” (B 1.).

„Zaangażowałabym bardziej szpitale, aby nie wypisywały osób bezdomnych, jeśli nie są one do końca wyleczone.” (B 2.).

To trochę dziwne praktyki, zważywszy na fakt, że po udzieleniu świadczenia zdrowotnego, dana placówka wystawia gminie rachunek za leczenie i kieruje osobę bezdomną do OPS.

Koszty leczenia osób nie posiadających uprawnień z tytułu ubezpieczenia zdrowotnego w zakresie np. zwalczania gruźlicy, chorób zakaźnych, zwalczania i przeciwdziałania alkoholizmowi, narkomanii, ochrony zdrowia psychicznego, związane z ciążą, porodem i położeniem, oraz dzieci do 18 roku życia, finansuje budżet państwa (*art. 197 Ustawy o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia, Dz. U. z 2003 r., Nr 45, poz. 391 z późn. zm.*).

Osoby bezdomne mają prawo korzystać z w/w świadczeń w publicznych zakładach opieki zdrowotnej (nie jest przy tym wymagane skierowanie). Ubezpieczeniem zdrowotnym mogą zostać objęte osoby bezdomne, które rozpoczną realizację indywidualnego programu wychodzenia z bezdomności, opracowanego przez pracownika socjalnego w ośrodku pomocy społecznej.

Jak wcześniej wspomniano, zdecydowana większość osób bezdomnych ma problemy z alkoholem. Dla osób bezdomnych charakterystyczna jest sekwencja zdarzeń powodująca ich bezdomność. Wymienia się: rozwód (alkohol, destrukcyjne i patologiczne procesy zachodzące w związku), śmierć współmałżonka, następnie hotel robotniczy, zakład karny (utrata pracy, miejsca zamieszkania), likwidacja hotelu robotniczego, ubóstwo. Dlatego też ważną rolę w zakresie pomocy doraźnej odgrywają placówki leczenia odwykowego. Jeden z respondentów uważa, że: *„Bardzo ważnym elementem naszego działania jest „walka” z uzależnieniem od alkoholu, którym dotkniętych jest co najmniej 3/4 osób bezdomnych. To działania mające na celu nakłonienie ich do podjęcia terapii odwykowej.” (B 2.).*

„Bardzo dużo zastrzeżeń mam do prowadzenia terapii uzależnień.” (B 3.).

Jeden z respondentów podjął bardzo ważny problem, mianowicie leczenia odwykowego:

„Brak jest skutecznych narzędzi przymusowego leczenia osób bezdomnych nadużywających alkoholu. Należy im pomóc poprzez nakłonienie ich do leczenia. Narzędzia ustawowe w teorii istnieją, jednakże w praktyce jednak się to absolutnie nie sprawdza ponieważ składa się wnioski w komisji do spraw rozwiązywania problemów alkoholowych, tam prowadzone są czynności, idzie sprawa do sądu, sąd jeśli ma materia, który uzasadnia leczenie (wystarcza poświadczenie, że taka osoba była w roku 150-200 razy w noclegowni dla osób bezdomnych będących pod wpływem alkoholu) i wtedy są kieruje ją na leczenie otwarte. I w tym momencie wszystko się kończy, bo brak narzędzi, aby doprowadzić tą osobę. Osoba dobrowolnie się nie stawia i policja dowozi tą osobę do ośrodka, gdzie ma być leczona. Osoba jest dowieziona,

dokumenty są podpisane, osoba jest przekazana, a po 10 minutach zjawia się z powrotem. Nie ma zamkniętych ośrodków leczenia odwykowego. Być może wtedy jakiś procent tych osób wyszłoby z nalogu.” (B 10.). Polskie leczenie odwykowe od początku lat dziewięćdziesiątych podlega procesowi modernizacji programowej, polegającej na porządkowaniu oddziaływań w kierunku tworzenia spójnych programów psychoterapii uzależnienia i współuzależnienia. Procesowi temu towarzyszy intensywny proces podnoszenia kwalifikacji kadry leczenia odwykowego. Terapia uzależnienia od alkoholu prowadzona jest w ambulatoryjnych i stacjonarnych zakładach leczenia odwykowego.

W zakresie skuteczności pomocy doraźnej jest to ocena bardzo dobra : w Częstochowie każdy potrzebujący bezdomny ma wyżywienie, może się wykąpać i uprać swoją odzież. Choć przedstawiciel Izby Wytrzeźwień dla osób bezdomnych widzi jeszcze jedną potrzebę :” *Należałoby utworzyć kolejną łaźnię i jak najszybciej wybudować spalarnię rzeczy, które używają osoby bezdomne. Odzieży, w którą noszą nietrzeźwe osoby przywożone do noclegowni nie wolno wyrzucać na śmietnik, bo mogłoby dojść do epidemii” (B 8.) . Noclegi są załatwiane natychmiast. Jedna z respondentek poproszona o dokonanie oceny działań podejmowanych w zakresie pomocy doraźnej odpowiada:*

„Myślę, że system pomocy jest skuteczny. Powinno być tylko mniej osób bezdomnych.” (B 1.). Inna respondentka uważa, że :” wsparcie doraźne jest zapewnione na wszystkich polach i jest ono świadczone bardzo dobrze.” (B 2.).

Osoby badane zgodnym chórem wystawiły ocenę celującą wszystkim działającym na polu pomocy osobom bezdomnym instytucjom i organizacjom. Jediną potrzebą w mieście jest wybudowanie spalarni rzeczy używanych przez osoby bezdomne, ale to w całości systemu pomocowego wydaje się najmniej kosztowne i trudne do wykonania.

W odniesieniu do pomysłów na jeszcze lepsze i skuteczniejsze działania w zakresie pomocy doraźnej respondenci proponowali następujące rozwiązania:

„Na pewno byłyby wskazane zwiększenie liczby streetworkerów.” (B 2.). Streetwork w dosłownym tłumaczeniu to praca na ulicy, praca uliczna. Jest to specyficzny sposób, innowacyjna metoda mająca na celu dotarcie do konkretnej grupy odbiorców poprzez bezpośrednie spotkanie w miejscach najczęściej przez nich odwiedzanych. Streetworkerzy pracują zatem często na ulicach, dworcach kolejowych, w parkach, na terenach ogródków działkowych, wszędzie tam gdzie mogą przebywać osoby potrzebujące pomocy. W ramach projektu Agenda Bezdomności opracowany został model pracy z osobami bezdomnymi pozostającymi poza placówkami czyli tzw. streetworking. Streetworking jest pierwszym krokiem w integracji społecznej i zawodowej osób bezdomnych.

Zauważenie problemu pracy socjalnej z osobami i rodzinami zagrożonymi bezdomnością pojawi się również w problematyce prewencji. W tym miejscu zacytuje jedynie, że:

„Należy w pierwszej kolejności pracować z osobami i rodzinami, w których występuje problem bezrobocia, aby nie dopuścić do eksmisji. To są ludzie, którzy chcą i będą pracować, jeśli im się w danym momencie pomoże.”

Z bardzo ciekawą propozycją wystąpiła przedstawicielka Caritas, a mianowicie:

„Reaktywowałabym program „Starszy brat starsza siostra”, który był kiedyś prowadzony w naszej placówce i który został wycofany i ograniczony tylko do rodzin zastępczych. Dzieci przebywające z matkami w placówce nie mają wzorców osobowych, przebywając w niej latami nie mają obrazu normalnie funkcjonującego domu, przebywają w gronie tych samych dzieci, które także przebywają w placówce. Koledzy szkolni raczej nie zapraszają ich do swoich domów, oni też nie zapraszają rówieśników do schroniska, bo po prostu się wstydzą.” (B 6.). Program Starszy Brat Starsza Siostra polega na łączeniu w parę osoby starszej

i młodszej, które stają się dla siebie przyszywanym rodzeństwem. Spotykają się ze sobą kilka razy w tygodniu, by wspólnie spędzić czas i wychodząc do kina, teatru lub na spacerach lepiej siebie poznać. Program skierowany jest do dzieci znajdujących się w trudnej sytuacji życiowej, którym trudno jest znaleźć szczęśliwe dzieciństwo. Ma na celu dobro dziecka, jego rodzinę i jego przyszłość. Program jest sprawdzoną i efektywną formą oddziaływań profilaktycznych opartą na zasadzie mentoringu planowanego. Zadaniem Programu jest wspierać dziecko i tym samym rodzinę, a nie zastępować ją. Dlatego zanim dojdzie do utworzenia pary "wolontariusz-dziecko" prowadzone są rozmowy zarówno z rodzicami, jak wolontariuszem i dzieckiem. Dopiero gdy wszystkie strony zostaną przygotowane i zaakceptują zasady Programu dochodzi do podpisania trójstronnego kontraktu - umowy. Funkcjonowanie pary od samego początku jest monitorowane przez koordynatora.

c) Funkcjonowanie systemu pomocy osobom bezdomnym w zakresie świadczenia usług z zakresu integracji społecznej.

Reintegracja społeczna to zwiększenie szans osób bezdomnych i zagrożonych bezdomnością na otwartym rynku pracy poprzez objęcie ich kompleksowym modelem przywracania, nabywania i podnoszenia kwalifikacji zawodowych

Jeśli chodzi o działania reintegracyjne – długofalową pomoc bezdomnym, to w Częstochowie osoby te mogą liczyć na dość skuteczne formy wsparcia. Funkcjonujące tutaj organizacje samorządowe i pozarządowe dysponują zaangażowanymi profesjonalistami, którzy mają bogate doświadczenia w zakresie pracy z osobami uzależnionymi. Często bezdomności towarzyszą zjawiska patologiczne w postaci uzależnienia od alkoholu, zatem jest to potencjał nie do przecenienia.

Wśród instytucji realizujących świadczenia z zakresu reintegracji osób bezdomnych badani najczęściej wymieniali:

Miejski Ośrodek Pomocy Społecznej – „*W odniesieniu do byłych wychowanków placówek opiekuńczo wychowawczych, które trafiają do schronisk dla osób bezdomnych, mamy programy readaptacyjne, w których uczymy ich radzenia sobie z nową sytuacją, w której się znaleźli. Uczymy samodzielnego mieszkania, uczymy, jak gospodarować pieniędzmi, które często dostają z ośrodka pomocy społecznej na kontynuowanie nauki. W odniesieniu do kobiet, które doznały przemocy domowej i przebywają w hotelu ośrodka interwencji kryzysowej podejmujemy działania reintegracyjne, aby jak najkrócej w nim przebywała.*”(B 2.).

Ośrodki pomocy społecznej są ważnym elementem w systemie integracji z rynkiem pracy osób bezdomnych. Posiadają bardzo duży potencjał instytucjonalny i ludzki (dobrze wykwalifikowana kadra specjalistów w różnych dziedzinach), mają również wpływ na kształtowanie lokalnej polityki społecznej. Posiadają również wiele instrumentów umożliwiających realizację programów aktywizujących osoby bezdomne. W odniesieniu do kwestii reintegracji częstochowski ośrodek pomocy społecznej stanowi najważniejsze ogniwo w działającym systemie pomocowym.

Fundacja Chrześcijańska Addullan - Prowadzenie hostelu, czyli miejsca pobytu dla mężczyzn bezdomnych, gdzie od początku prowadzona jest resocjalizacja poprzez pracę. „*Pomoc polega na zatrudnianiu osób bezdomnych i na tym polega reintegracja zawodowa i społeczna. (...)Zostaliśmy niedawno wyróżnieni przez ministra pracy i polityki społecznej za min. dobrą praktykę w aktywizacji zawodowej osób długotrwale bezrobotnych. Osoby te zatrudniane są w ramach robót publicznych. Są one zatrudniane i jednocześnie monitorowane w zakresie zarządzania własnymi środkami finansowymi, gdyż w trakcie długotrwałego bezrobocia traci się u nich zdolność ważności potrzeb. Ponadto uczy się odpowiedzialności*

np. w terminowym placeniu alimentów. „(B 3.).

Fundacja Agape - prowadzi przede wszystkim działania osłonowe, czyli udziela wsparcia w momencie, kiedy osoba znajdzie się na ulicy. Zwiększa również działania aktywizacyjne.

Caritas - Schronisko dla bezdomnych, składa się z dwóch domów: przytuliska i schroniska. W jednym budynku znajduje się schronisko i noclegownia dla bezdomnych mężczyzn, w którym aktualnie przebywa 100 osób (choć kiedyś przebywało 130 i więcej), w drugim budynku znajduje się schronisko i przytulisko przeznaczone dla rodzin. Caritas prowadzi również Przytulisko dla Bezdomnych Kobiet Oaza dysponuje noclegownią i schroniskiem. Noclegownia jest dla samotnych pań bez dzieci. W placówce jest ośrodek terapii uzależnień, do którego uczęszczają uzależnione kobiety. Prowadzi się w nim terapię indywidualną, grupową i grupę wsparcia dla tych kobiet, które tego potrzebują. „Prowadzone są też zajęcia z zakresu aktywności zawodowej i społecznej. Mieszkanki mają możliwość uczestniczenia w kursach zawodowych organizowanych czy to przez urząd pracy, czy ośrodek pomocy społecznej.” (B 6.).

Fundacja św. Barnaby - zajmuje się działalnością charytatywną na rzecz osób ubogich w mieście, w tym osób bezdomnych. „Są osoby bezdomne, które mają dobry, wyuczony zawód, którzy z racji bądź alkoholizmu, bądź konfliktów z rodziną zostali bez dachu nad głową, przy pomocy i wsparciu streetworkerów mogą znaleźć miejsce w Ośrodku Reintegracji Społecznej w Poczesnej, który w ramach reintegracji społecznej został utworzony.” (B 7.).

Fundacja ta rozpoczęła realizację projektu „Streetworking – nowa jakość pracy z osobami bezdomnymi”. Projekt zakłada podjęcie szeregu działań pomocowych adresowanych do osób bezdomnych z terenu subregionu północnego województwa śląskiego. Projekt jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego i będzie realizowany w okresie sierpień 2011 – lipiec 2014. W ramach projektu zostanie wykształcona kadra streetworkerów, którzy patrolując dworce, ulice, ogródki działkowe, parki i inne miejsca, gdzie przebywają bezdomni będą im pomagać. W najbliższej przyszłości będzie utworzony Stacjonarny Ośrodek Reintegracji Społecznej, gdzie osoby bezdomne będą przechodziły reintegrację społeczną i zawodową.

Integracja społeczna i zawodowa osób bezdomnych jest procesem trudnym i długotrwałym. Osoby bezdomne żyją z dnia na dzień. Nie planują swojego życia, dbają tylko o zaspokojenie swoich najbardziej podstawowych potrzeb życiowych. Taki sposób funkcjonowania znacząco utrudnia możliwość aktywnego powrotu na rynek pracy.

Jeśli chodzi o skuteczność działań, to ocena respondentów jest dość sceptyczna: „Działania nie są skuteczne. Nawet jeśli osoba bezdomna otrzyma lokal socjalny, to jest on do gruntownego remontu a na taki remont nie ma pieniędzy i jest wtedy skreślona z kolejki i z powrotem znajduje się na jej ostatnim miejscu. Dostaje przydział na kolejne mieszkanie, które też wymaga remontu na który osoba bezdomna nie ma funduszy i błędne kółko się zamyka. (...) Mimo podejmowanych działań w kierunku integracji zdarza się, że ktoś opuści schronisko, ale po jakimś czasie do niego wraca, gdyż nie potrafi sobie samodzielnie radzić.” (B 5.). Powrót na rynek pracy to tylko jeden z elementów systemu integracji społecznej. Bardzo ważnym elementem tego procesu powinna być długotrwała praca socjalna w sferze psychologicznej mająca na celu wyposażenie osoby bezdomnej w instrumenty, które pozwolą jej nie tylko utrzymać miejsce pracy, ale także uwierzyć we własne siły i możliwości radzenia sobie w samodzielnym życiu. Kolejna wypowiedź jest również bardzo sceptyczna:

„Oferowane wsparcie nie jest do końca skuteczne bowiem osobę bezdomną można umyć, można nakarmić, ale to nie rozwiąże problemu bezdomności.” (B 7.).

Wszyscy respondenci zgodnie przyznali, że 90% istniejących na rynku pomocowym instytucji stara się prowadzić działania w zakresie integracji społecznej osób bezdomnych. „Działania w kierunku integracji społecznej jest prowadzona w każdej placówce.” (B 7.). „Każda instytucja z tych, które działają w mieście ma na celu reintegrację społeczną.” (B 10.). Zastrzeżenia budziła tylko jedna instytucja – działający w strukturach ośrodka pomocy społecznej ośrodek interwencji kryzysowej: „źle funkcjonuje ośrodek interwencji kryzysowej, który z nazwy swojej, powinien pomagać. Natomiast nie ma on nic wspólnego z bezdomnością. Nie jest on nawet instytucją wspierającą.” (B 4.).

„Źle układa nam się współpraca z ośrodkiem interwencji kryzysowej. Oni kierują się własnymi przepisami i nie ma szans, aby nasza mieszkanka uzyskała tam pomoc. Mimo, że mają zatrudnionych wielu specjalistów nie udzielą porady osobie bez zameldowania w mieście. A nasz mieszkanki w większości takiego zameldowania nie mają.” (B 6.).

Reasumując: Niepokojącym zjawiskiem, na które zwrócili uwagę rozmówcy, jest wzrastająca liczba bezdomnych na stale wiążących się ze schroniskiem. Wydaje się, iż brak motywacji do zmiany swojego życia, nikłe perspektywy otrzymania mieszkania socjalnego powodują, że postawa nihilizmu, brak aspiracji i planów na dalsze życie tak charakterystyczne dla bezdomnych długotrwałych staje się udziałem bezdomnych z krótkim stażem.

W zakresie poprawy systemu reintegracji społecznej respondenci proponowali:

- Zwiększenie liczby mieszkań socjalnych w mieście bądź przez wybudowanie nowych, bądź przez remont już istniejących pomieszczeń (lokal socjalny powinien nadawać się do zamieszkania ze względu na wyposażenie i stan techniczny. Powierzchnia pokoi przypadająca na członka gospodarstwa domowego najemcy nie może być mniejsza niż 5 m², a w wypadku jednoosobowego gospodarstwa domowego 10 m², przy czym lokal ten może być o obniżonym standardzie): „Należy zapewnić mieszkania socjalne, choćby o niskim standardzie. Powinny być one szczególnie szybko przyznawane kobietom z dziećmi ze względu na zagrożenie dziedziczeniem bezdomności.” (B 1.). Należy zwiększyć liczbę mieszkań socjalnych, bo w chwili obecnej oczekuje się na przydział takiego mieszkania 6 lat. Należy prawnie ograniczyć czas przebywania osoby bezdomnej w schronisku np. do 2 lat.” (B 5.). „Powinno się tworzyć nowe stanowiska pracy, powinno się budować lub adaptować budynki na lokale socjalne.” (B 8.).
- Zwiększenie liczby mieszkań chronionych (Mieszkania chronione są formą pomocy społecznej dla osób usamodzielnianych - do czasu uzyskania przez nie innych możliwości zamieszkania. Zapewniają one warunki samodzielnego funkcjonowania w środowisku, w integracji ze społecznością lokalną. Mieszkania chronione są wyposażone w niezbędne meble, podstawowy sprzęt gospodarstwa domowego oraz w komputer (pomoc w nauce). Za każde mieszkanie chronione odpowiedzialny jest pracownik socjalny, który ma prawo wstępu do mieszkania chronionego o każdej porze. Do zadań pracownika socjalnego należy w szczególności: kontrola przestrzegania praw i obowiązków mieszkańców, współpraca i wspieranie mieszkańców w rozwiązywaniu problemów, współpraca z opiekunami usamodzielnienia mieszkańców oraz kontrola realizacji przez mieszkańców indywidualnego programu usamodzielnienia.) „Bardzo potrzebne są mieszkania chronione ,aby osobę bezdomną można było przestawić z życia w schronisku, do życia w społeczeństwie.”(B2.).
- Zorganizowanie większej liczby robót publicznych (Roboty publiczne to zatrudnienie bezrobotnego przy wykonywaniu prac organizowanych przez gminy oraz organizacje pozarządowe. Zatrudnienie w robotach publicznych nie może trwać dłużej niż 12 miesięcy. Prace są finansowane lub dofinansowane ze środków samorządu terytorialnego, budżetu państwa, funduszy celowych i organizacji pozarządowych.):

„Powinno się tworzyć coraz więcej różnorodnych pod względem zawodowym robót publicznych i możliwości wykonywania przez osoby bezdomne prac społecznie-użytecznych” (B 3.).

- Zwiększenie liczby pracowników socjalnych: *„zatrudnienie w każdej placówce pracownika socjalnego, który pełniłby funkcję animatora, zawierałby kontrakty socjalne i prowadził szeroko rozumianą pracę socjalną. „ (B 4.).*

Utworzenie spółdzielni socjalnych (spółdzielnia socjalna jest specyficzną formą przedsiębiorstwa społecznego. Tworzą ją w większości osoby zagrożone marginalizacją ze względu na bezrobocie, niepełnosprawność czy bezdomność, które mają trudności w znalezieniu pracy. Praca w spółdzielniach socjalnych daje im szansę na aktywizację społeczną i zawodową, integrację, podniesienie swoich kwalifikacji). *„Bardzo brak jest w mieście form pracy z osobą bezdomną, gdzie pojawiłaby się reintegracja zawodowa. Brak również instytucji, w których można by „ nauczyć żyć od nowa” oraz prowadzić terapię np. poprzez utworzenie spółdzielni socjalnej lub pracę w gospodarstwie rolnym, z którego można by czerpać zyski.” (B 7.).*

d) Współpraca międzyinstytucjonalna

Kluczowe kwestie związane z problemami społecznymi reguluje i wytycza lokalna strategia rozwiązywania problemów społecznych. Przedstawiciele instytucji wspomagających osoby bezdomne przedstawiali tezy tychże strategii radzenia sobie z problemami nękającymi miasto. Podkreślano, iż wypracowane przez lata formy współpracy pomiędzy instytucjami wspierającymi osoby zagrożone i wykluczone społecznie dają wymierne rezultaty.

Przedstawiciele różnych instytucji wymieniali swoich partnerów, z którymi współpracują dokonując uwag o skuteczności tej współpracy. Wszyscy, bez wyjątku respondenci byli bardzo zadowoleni z wzajemnej współpracy i oceniali ją bardzo wysoko.

1. Miejski Ośrodek Pomocy Społecznej współpracuje z wieloma partnerami na wielu polach. *„W odniesieniu do osób bezdomnych, które przebywają w Częstochowie, a są mieszkańcami innych miejscowości podejmujemy współpracę z właściwymi ośrodkami pomocy społecznej w celu refundacji kosztów ich pobytu w placówkach w Częstochowie. (...) Ze Stowarzyszeniem Barnaba weszliśmy w projekt systemowy dot. pracy streetworkerów. (...) Współpracujemy ściśle z Caritasem, który prowadzi schronisko i noclegownię dla kobiet. Również ściśle współpracujemy ze Stowarzyszeniem Agape, które prowadzi ośrodek całodobowego pobytu dla niepełnosprawnych osób bezdomnych. Współpracujemy też z fundacją chrześcijańską Addullan w zakresie dożywiania mieszkańców miasta, w tym osób bezdomnych. Współpracujemy również z ośrodkami uzależnień, komisjami ds. przeciwdziałaniu alkoholizmowi i oddziałami szpitalnymi. Współpracujemy ze strażą miejską i policją w zakresie wzajemnej informacji i podejmowania interwencji oraz wspólnej z pracownikami socjalnymi „penetracjami” miejsc, w których mogą koczować osoby bezdomne. Współpracujemy z poradnią zdrowia Święta Rodzina, która udziela pomocy osobom bezdomnym. „ (B 2.).* Współpraca międzyinstytucjonalna układa się bardzo dobrze w odniesieniu do każdej sytuacji problemowej.

2. Straż Miejska – *„Współpracujemy przede wszystkim z ośrodkiem pomocy społecznej, Caritasem, z ośrodkami świadczącymi wsparcie dla osób z problemami alkoholowymi, ze wszystkimi organizacjami pozarządowymi oraz wieloma wydziałami urzędu miejskiego, które nieraz trzeba zaangażować w skuteczną pomoc. Współpracujemy również z ośrodkiem interwencji kryzysowej, gdzie zawozimy lub kierujemy osoby, które dotknęła przemoc domowa. (...)Współpraca ze wszystkimi podmiotami w mieście powołanymi do pomocy*

osobom bezdomnym układa się świetnie. Wszyscy jesteśmy w jednej drużynie i realizujemy jeden cel. „(B 10.).

3. Wydział Promocji Zatrudnienia i Spraw Społecznych – „Ścisłe współdziałamy z organizacjami pozarządowymi, strażą miejską, policją, ośrodkiem pomocy społecznej, którego działania wykraczają często poza sferę działalności statutowej. Zarówno Caritas, jak i Agape oferują cały zakres instytucjonalnej pomocy, bez której miasto nie mogłoby się obejść w temacie pomocy dla osób bezdomnych. Współpraca układa się bardzo dobrze, a problemy, które się czasem pojawiają są wspólnie rozwiązywane. Dobrze współpracuje się również z jednostkami samorządowymi takimi jak: ośrodek pomocy społecznej, straż miejska, policja, centrum zarządzania kryzysowego. „(B 1.).

4. Fundacja Chrześcijańska Addullan – „Najwięcej współpracujemy z miejskim ośrodkiem pomocy społecznej. (...)Współpraca z różnymi podmiotami zarówno samorządowymi, jak i pozarządowymi układa się bardzo dobrze. Miasto jest zaangażowane w rozwiązywanie problemu bezdomności swoich mieszkańców.” (B 3.).

5. Schronisko dla Bezdomnych Caritas – „współpracujemy z ośrodkiem pomocy społecznej w zakresie wsparcia finansowego i terapeutycznego oraz ze wszystkimi organizacjami pozarządowymi w mieście. Poza tym z policją i strażą miejską, które min. pomagają nam w utrzymaniu dyscypliny w naszych placówkach. (...)Nie ma rywalizacji między działającymi instytucjami i organizacjami. Współpraca między nami układa się bardzo dobrze.” (B 5.).

6. Fundacja Agape – „Współpracujemy z miejskim ośrodkiem pomocy społecznej, Policją, urzędem miejskim, z organizacjami pozarządowymi: Caritas, Fundacja Chrześcijańska, Bank Żywności, PCK a także z wieloma niewymienionymi tu instytucjami, które zajmują się problematyką ubóstwa. Współpraca między nami układa się bardzo dobrze.” (B 4.).

7. Przytulisko dla Kobiet Oaza – „Współpracujemy w ośrodku pomocy społecznej w zakresie refundacji kosztów pobytu naszych mieszkanek. Współpracujemy z kuratorami sądowymi w zakresie kontroli i nadzoru wynikającymi z postanowień sądu, z pedagogami szkolnymi, z organizacjami pozarządowymi min. z Agape. Współpraca układa się dobrze, uzupełniamy swoje działania i staramy się wzajemnie sobie pomagać.” (B 6.).

8. Fundacja św. Barnaby – najbliższym parterem jest Caritas. „Współpracujemy też ze Stowarzyszeniem Betania, który pod Częstochową prowadzi ośrodek dla uzależnionych, w którym umieszczamy również naszych bezdomnych wymagających tego typu pomocy (...) W ramach projektu wytypowaliśmy dwóch partnerów, którzy doświadczenia w zakresie pomocy osobom bezdomnym mają długoletnie i większe niż my. Pierwszym jest Stowarzyszenie Pomocy Wzajemnej Agape, prowadzi dwie placówki dla osób bezdomnych. Drugim partnerem jest Barka z Londynu, która na potrzeby brytyjskich samorządów prowadzi pracę z osobami bezdomnymi na ulicy. Współpracujemy z wydziałem promocji zatrudnienia i spraw społecznych, z miejskim ośrodkiem pomocy społecznej, z urzędem miasta, ze wspólnotą religijną, która ma podobne do naszej obszary działania. (...)Brakuje współodpowiedzialności za rozwiązywanie problemu bezdomności. Istnieje ona między organizacjami pozarządowymi, natomiast brak jej w odniesieniu samorządu do organizacji pozarządowych. Jednak problem się redukuje poprzez doskonałą współpracę i wzajemnie uzupełnienie innych podmiotów działających na tym polu. „(B 7.).

9. Ośrodek Pomocy Osobom z Problemami Alkoholowymi – „Współpracujemy ze wszystkimi instytucjami zajmującymi się problemem bezdomności w mieście (...) Współpraca ta układa się bardzo dobrze.” (B 8.).

Aktywna postawa i zaangażowanie wszystkich instytucji skutkuje sprawnie działającymi kanałami przepływu informacji, środków pieniężnych pomiędzy zainteresowanymi podmiotami. Jednym z najważniejszych zadań leżących u podstaw profesjonalnej pomocy osobom bezdomnym jest koordynacja działań i ścisła współpraca ze

służbami miejskimi, a także z organizacjami pozarządowymi. Odbywa się to poprzez wspólną lustrację miejsc pozaschroniskowych, wymianę informacji, konferencje, spotkania i szkolenia. Współpraca układa się w ramach utworzonych i funkcjonujących dokumentów programujących wsparcie dla osób bezdomnych na terenie Częstochowy. Respondenci zgodnie stwierdzili, że istniejąca współpraca opiera się tylko na układach formalnych, wynikających z zakresu ustawowych obowiązków. Wspólne działania przyczyniają się do rozszerzania zakresu istniejących już form udzielania pomocy osobom bezdomnym poprzez prowadzenie sieci placówek takich jak: schroniska, noclegownie, ogrzewalnie, domy dla samotnych matek, banki żywności

Nawet najlepsza współpraca międzyinstytucjonalna nie doprowadzi do rozwiązania problemu bezdomności, może jedynie złagodzić jego skutki i częściowo ograniczyć liczbę osób zagrożonych tym problemem.

Reasumując: rzadko się zdarza, aby przedstawiciele wszystkich instytucji i organizacji działających na polu pomocy społecznej mówiły jednym głosem. Wypracowana przez lata współpraca międzyinstytucjonalna działa precyzyjnie i w miarę skutecznie. Instytucje nie rywalizują ze sobą lecz wzajemnie się wspierają i uzupełniają.

e) Najważniejsze wady i zalety lokalnego systemu pomocy osobom bezdomnym.

Celem systemu jest przezwyciężenie zjawiska wykluczenia społecznego osób bezdomnych i zagrożonych bezdomnością oraz pomoc w wyjściu z sytuacji pozostawania w bezdomności lub zagrożenia bezdomnością. Działania systemowe mają swoje dobre i złe strony i podejmowane są na wielu płaszczyznach:

W zakresie działalności instytucji- zalety systemu:

- Doskonała współpraca między instytucjami i organizacjami działającymi na rzecz wsparcia osób dotkniętych i zagrożonych bezdomnością: *„Mieliśmy spotkanie z prezydentem miasta i wszystkimi instytucjami na temat jeszcze lepszej współpracy i nowych pomysłów dotyczących bezdomności. Uważam, że takie spotkania są bardzo potrzebne i owocne.”* (B 1.). *„Prezydent miasta organizuje cykliczne spotkania w ramach strategii rozwiązywania problemów społecznych, w których uczestniczą przedstawiciele organizacji i instytucji samorządowych i pozarządowych. Omawiane są na nich najbardziej palące problemy w mieście oraz jest dyskusja nad sposobem ich rozwiązywania.”* (B 2.).
- Duże zainteresowanie władz miasta problemem bezdomności oraz popieranie inicjatyw zmierzających do jego zminimalizowania: *„Ostatnio miasto przygotowuje się do przetargu na budownictwo socjalne, takie szybkie, kontenerowe, które może podnieść standard tych ludzi i wyprowadzić ich z bezdomności.”* (B 3.).
- Działania instytucji i organizacji wykraczające poza własny zakres urzędowych obowiązków: *„Duży nacisk chcę położyć na współpracę z ośrodkiem pomocy społecznej, któremu bardzo zależy na rozwiązywaniu problemów społecznych. O każdej porze dnia i nocy można zadzwonić do nich i wspólnie udać się na interwencję. Każdą informację czy prośbę o interwencję traktują bardzo poważnie i ze zrozumieniem. Ich działalność wykracza poza obowiązujące ich przepisy i to powoduje, że współpraca układa się świetnie.”* (B 10.).

W zakresie działalności instytucji – wady systemu:

- Działania wszystkich podmiotów nie do końca są skoordynowane ze sobą” *„Sekcja pomocy osobom bezdomnym działająca przy ośrodku pomocy społecznej hipotetycznie powinna podejmować również działania prewencyjne. W praktyce podejmują oni*

jedynie działania interwencyjne, na prewencję i aktywizację nie mają czasu i wystarczającej liczby personelu.” (B 4.). We wcześniejszych ustaleniach respondenci mocno akcentowali potrzebę zatrudnienia większej liczby pracowników socjalnych i terapeutów, szczególnie do spraw uzależnień.

Wszystkie działające organizacje i instytucje skupiają się na skutkach bezdomności, nie na jej przyczynach. Działania o charakterze profilaktycznym, zapobiegające utrwalaniu się i poszerzaniu się zjawiska bezdomności (z uwzględnieniem niezbędnej profesjonalnej identyfikacji problemu) obejmować powinny:

- Rozpoznanie środowisk klientów pomocy społecznej, określenia stopnia zagrożenia bezdomnością i wyodrębnienie rodzin i osób rokujących wyjście z tego problemu,
- Opracowanie indywidualnego programu działania, kładącego nacisk na zapobieganie bezdomności.
- Kilku respondentów miało zastrzeżenia do funkcjonowania ośrodka interwencji kryzysowej działającego w strukturach ośrodka pomocy rodzinie: *„Źle funkcjonuje ośrodek interwencji kryzysowej, który z nazwy swojej, powinien pomagać. Natomiast nie ma on nic wspólnego z bezdomnością. Nie jest on nawet instytucją wspierającą” (B 4.). „Źle układa nam się współpraca z ośrodkiem interwencji kryzysowej. Oni kierują się własnymi przepisami i nie ma szans, aby nasza mieszkanka uzyskała tam pomoc. Mimo, że mają zatrudnionych wielu specjalistów nie udzielą porady osobie bez zameldowania w mieście. A nasz mieszkanki w większości takiego zameldowania nie mają.” (B 6.).*

Specyfikę działalności każdego ośrodka interwencji kryzysowej stanowi pomoc ludziom przeżywającym różnorodne kryzysy natury psychicznej i losowej. Przykładem może być sytuacja doświadczania przemocy, przestępstwa, problemy rodzinne, kryzys po utracie bliskiej osoby, bezdomność, problemy wychowawcze, zagrożenie samobójstwem, traumatyczne zdarzenie losowe. Głównym celem placówki jest pomoc w znalezieniu nowych sposobów radzenia sobie z zaistniałą trudną sytuacją, ponadto pomoc w zrozumieniu przyczyn zaistniałego problemu oraz udzielenie akceptacji i wsparcia. Myślę, że wystarczyła by zmiana przepisów w zakresie wymogu stałego meldunku i sytuacja byłaby rozwiązana.

- Również bardzo krytycznie postrzegana jest współpraca ze służbą zdrowia :*„Mam duże zastrzeżenia do funkcjonowania szpitali, ponieważ „podsuwają” nam osoby chore, które wymagają leczenia na szpitalnych oddziałach a oni stosują psychoterapię. Przyjeżdżają, niby to badają, ale nie chcą zabrać do szpitala i odjeżdżają. Wielokrotnie musieliśmy w tych sprawach interweniować do centrum kryzysowego.” (B 5.).* Zastrzeżenia te są bardzo słuszne, instytucje całodobowego wsparcia osób bezdomnych (schroniska, noclegownie czy ogrzewalnie) nie mają odpowiedniego personelu, który zapewniłby osobom chorym lub niedoleczonym opiekę medyczną.
- Jeden z respondentów wyraził swoje doświadczenia w zakresie współpracy z jednym ze schronisk: *„Najgorzej współpracuje nam się ze schroniskiem dla bezdomnych przy ul. Krakowskiej gdzie funkcjonuje łaznia dla osób bezdomnych. Wcześniej, każda osoba bezdomna, którą się tam zawiozła była odwszawiona i zdezynfekowana. W tej chwili są problemy. Jest to bardzo duży problem, gdyż lekarze, którzy są zatrudnieni w naszej placówce nie mogą wypuścić z noclegowni osoby, która jest śmiertczą, zawszona i brudna, ponieważ jest obawa, że zostaną zarażone inne osoby. Przecież ci bezdomni poruszają się środkami komunikacji miejskiej, wchodzą do zbiorowych punktów żywienia czy przychodni rejonowych. To może być niebezpieczne dla otoczenia.” (B 8.).* Kilku badanych za jedną z pilnych potrzeb uznało wybudowanie miejskiej łazienki do której miałyby dostęp również osoby bezdomne.

W zakresie pomocy doraźnej – wady systemu:

- Domy pomocy społecznej, podobnie jak zakłady opiekuńczo-lecznicze są bardziej sformalizowane i nastawione na klienta posiadającego dochody. Brak jest instytucji, w której mogłaby przebywać osoba bezdomna po opuszczeniu szpitala i ponownym powrocie do schroniska lub noclegowni.
- W noclegowni nietrzeźwe osoby bezdomne mogą przebywać 24 godziny. Często wychodzą i zaraz wracają, bo tu mają ciepło i obsługę lekarską. *„Uważam, że jesteśmy nadopiekuńczy w stosunku dla tej grupy obywateli. Bezpłatny transport do noclegowni, do schroniska, do izby wytrzeźwień przypomina zabawę w kotka i myszkę.”* (B 10.).
- Najłabszym punktem w Częstochowie jest za mało punktów higieny dla bezdomnych.

W zakresie reintegracji – wady systemu:

- Osoby badane zwróciły uwagę na brak wymagań w stosunku do osób przebywających w placówkach całodobowego wsparcia. Wynika to z małej liczby osób zatrudnionych w tych placówkach, braku indywidualnych programów wychodzenia z bezdomności oraz braku finansów na zatrudnienie lub skierowanie do specjalistów. *„Osoby, które mieszkają w schroniskach czy noclegowniach najczęściej nie płacą za swoje utrzymanie, a posiadają jakieś dochody, powinny odkładać te dochody, aby móc je przeznaczyć na utrzymanie w domach przejściowych.”* (B 1.). *„Opuszczając placówkę osoba dostaje jednorazowy zasilek na usamodzielnienie się, który szybko wydaje, nie znajduje pracy i dalej jest „dziura”. Trafiając do placówki i przebywając z osobami długotrwale bezdomnymi po pewnym czasie utrwała się w nim przeświadczenie, że wszystko mu się należy nie ma sensu podejmować żadnych działań w kierunku zmiany swojej sytuacji, bo to i tak nic nie da.”* (B 2.). Oddzielnym problemem jest bardzo skromny rynek pracy. Osobami rokującymi na skuteczną i efektywną aktywizację zawodową są osoby w młodym lub średnim wieku z krótkim lub średnim stażem i okresem bezdomności i bezrobocia, charakteryzujące się dużą motywacją. Niestety, wśród bezdomnych mężczyzn w Częstochowie przeważają ci, którzy nigdy nie pracowali, którym odpowiada wybrany styl życia i nie widzą powodu, aby zmieniać swą sytuację: *„W schronisku przebywa bardzo dużo młodych, silnych mężczyzn, którzy mogli by podjąć pracę, nawet „na czarno” ale im się nie chce.”* (B 5.). *„Aby pomoc mogła być skuteczna powinno się dawać wędkę, a nie ryby. My dajemy im jedynie ryby. Spowodowane jest to brakiem możliwości znalezienia zatrudnienia a tym samym zmianą swojej sytuacji życiowej.”* (B 6.). Zdecydowana większość bezdomnych mężczyzn traktuje schronisko jak hotel robotniczy i ma przekonanie, że będzie w nim przebywać do końca życia. *„W schroniskach mieszkają stali mieszkańcy, tzw. „bezdomni z domem”, którzy znaleźli sobie taki sposób na życie.”* (B 7.). *„Schronisko dla wielu osób bezdomnych jest dobrym sposobem na życie. Nie trzeba się martwić o pieniądze na zapłacenie czynszu, na zakup żywności czy odzieży.”* (B 8.).
- Mimo nowelizacji ustawy o przeciwdziałaniu przemocy w rodzinie to osoba, które jej doznała opuszcza dotychczasowe miejsce zamieszkania: *„Mimo wejścia w życie znowelizowanej ustawy o przeciwdziałaniu przemocy w rodzinie, kobiety nie chcą wracać do swoich domów, mimo ochrony prawnej. Wolą przebywać w schroniskach.”* (B 2.). Mieszkancki schronisk nie wierzą w egzekwowanie prawa przez służby do tego powołane. Boją się o własne bezpieczeństwo i bezpieczeństwo swoich dzieci a takie zapewnia im schronisko,

- Proces oczekiwania na mieszkania z zasobów gminy trwa długo, za długo. Dotyczy to zarówno mieszkań komunalnych, czy socjalnych,
- Jest duży deficyt mieszkań socjalnych i przejściowych, niezbyt często zdarza się, aby osoby zaktywizowane zawodowo podjęły pracę,
- Innym problemem sygnalizowanym przez osoby badane była sytuacja kobiet i dzieci przebywających w schroniskach. W początkowym okresie pobytu w placówce kobiety bardzo chętnie uczęszczają na kursy zawodowe, na terapię przeciwalkoholową, wykazują dużo dobrej woli aby zmienić sytuację swoją i swoich dzieci: *„W sytuacji, gdy kobieta odbędzie z dobrym skutkiem terapię, gdy skończy kilka kursów zawodowych i mimo to nie znajdzie zatrudnienia, staje przed murem niemocy, bo zrobiła wszystko, co mogła, a dalej już nie ma żadnej nadziei. Popada wtedy najczęściej w depresję, z której jest ją bardzo trudno wyprowadzić.”* (B 6.). Brak jest działań systemowych pozwalających na równoległą i wszechstronną pracę socjalną i terapeutyczną z mieszkankami schronisk i ich dziećmi. Brak jest funduszy na zatrudnienie terapeutów, brak jest mieszkań socjalnych i przejściowych, rynek pracy, szczególnie dla kobiet jest prawie żaden. Jeżeli ta sytuacja się nie zmieni, w niedalekiej przyszłości dojdzie do jeszcze gorszego zjawiska, a mianowicie do dziedziczenia bezdomności. *„Pobyt w placówce ma również wpływ na wychowanie i funkcjonowanie dzieci. Nie mają one wzorców prawdziwego życia i prawdziwego domu. Przejawiają postawy roszczeniowe i egoistyczne.”* (B 6.). Zdarza się również, że kobiety, które wyjdą z placówki bo otrzymają własne mieszkanie, z powrotem do niej wracają. *„Nie są w stanie samodzielnie żyć, życie je przerasta. Mają niskie świadczenia z pomocy społecznej, nie mają pracy, mają dzieci i nie potrafią sobie z tym poradzić.”* (B 6.),

W zakresie reintegracji

- Miasto prowadzi prace społeczno-użyteczne. *„Zostaliśmy niedawno wyróżnieni przez ministra pracy i polityki społecznej za min. dobrą praktykę w aktywizacji zawodowej osób długotrwale bezrobotnych. Osoby te zatrudniane są w ramach robót publicznych. Są one zatrudniane i jednocześnie monitorowane w zakresie zarządzania własnymi środkami finansowymi, gdyż w trakcie długotrwałego bezrobocia traci się u nich zdolność ważności potrzeb.”* (B 3.). To bardzo ważny element systemowego wsparcia osób bezdomnych pozwalający nie tylko na ponowne przyzwyczajenie się do obowiązku pracy, ale także zwiększający motywację do zmiany własnego życia,
- Występują bardzo duże braki w mieszkaniach przejściowych, socjalnych i chronionych. Szczególnie dla młodzieży opuszczającej placówki opiekuńczo-wychowawcze: *„W odniesieniu do byłych wychowanków placówek opiekuńczo-wychowawczych, które trafiają do schronisk dla osób bezdomnych, mamy programy readaptacyjne, w których uczymy ich radzenia sobie z nową sytuacją, w której się znaleźli. Uczymy samodzielnego mieszkania, uczymy, jak gospodarować pieniędzmi, które często dostają z ośrodka pomocy społecznej na kontynuowanie nauki.”* (B 2.). Z powodu braku rodziny i możliwości powrotu do dawnego miejsca zamieszkania, po osiągnięciu pełnoletniości wielu wychowanków powiększy grono młodych osób bezdomnych. Podobnie w odniesieniu do kobiet przebywających wraz z dziećmi w schroniskach dla osób bezdomnych: *„W odniesieniu do kobiet, które doznały przemocy domowej i przebywają w hotelu ośrodka interwencji kryzysowej podejmujemy działania reintegracyjne, aby jak najkrócej w nim przebywała.”* (B 2.),

- Osoby badane duży akcent kładły na rozpoznanie środowiska lokalnego przez pracowników socjalnych i podjęcie działań zmierzających do niedopuszczenia do sytuacji eksmisyjnej: *„Dzięki bezpłatnym poradom prawnym wielu rodzinom udało się wyjść z zadłużenia mieszkania np. poprzez rozłożenie długu na raty.”* (B 3.),
- Ugruntowane stereotypy na temat bezdomności sprawiają, że stają się oni grupą osób coraz bardziej izolowaną, a co za tym idzie, ich integracja ze środowiskiem jest utrudniona. W związku z nałożeniem się wielu problemów (brak domu, rodziny, zatrudnienia) samoistna aktywizacja zawodowa osób bezdomnych jest raczej niemożliwa.

f) Najpilniejsze potrzeby systemu pomocy osobom bezdomnym w Partnerstwie.

Za najważniejsze potrzeby rozmówcy uznali brak mieszkań: komunalnych, socjalnych, przejściowych i chronionych. Pierwsze trzy leżą w gestii samorządów lokalnych, ostatnie, w gestii ośrodka pomocy społecznej. Ponadto respondenci chcieliby, aby władze miasta wybudowały mieszkania, w których można by umieścić kilka osób bezdomnych, które partycypowałyby w kosztach ich utrzymania. Można by wtedy *„zatrudnić pracowników socjalnych i terapeutów, którzy prowadziliby z podopiecznymi działalność motywującą ich do zmiany swojego życia.”* (B 2.).

Kolejną potrzebą byłoby wybudowanie hotelu dla osób, które stosują przemoc domową. Zmniejszyłoby to liczbę kobiet z dziećmi przebywających w schroniskach i zapobiegłoby zjawisku dziedziczenia bezdomności. Respondenci krytycznie wyrażali się o współpracy ze służbą zdrowia, wyrazili opinię, że należałoby ten system usprawnić np. przez podpisanie stosownych umów ze szpitalami i przychodniami zdrowia. Bardzo ciekawą propozycją jest wynajem mieszkań dla osób bezdomnych od prywatnych właścicieli. Respondenci widzą w tej formie wsparcia możliwość skutecznej reintegracji, szczególnie matek z dziećmi i byłych wychowanków placówek opiekuńczo-wychowawczych. Większość badanych widzi potrzebę zatrudnienia większej liczby streetworkerów pracujących z osobami bezdomnymi, jeden z respondentów dokonał nawet oceny efektywności tych działań: *„Na pewno byłoby wskazane zwiększenie liczby streetworkerów. Należy tutaj rozgraniczyć charakter osób bezdomnych na tych, którzy chcą współpracować i na tych, którzy nie chcą. I skupić się tylko w działaniach na tej pierwszej grupie jeśli chodzi o pracowników socjalnych i na tej drugiej grupie, jeśli chodzi o streetworkerów.”* (B 2.).

Kolejną potrzebą, którą wskazali respondenci jest konieczność utworzenia placówki, w której aktywizowane byłyby osoby starsze: *„Brakuje również pomieszczeń do pracy z seniorami, takimi, którzy chętnie zrobiliby coś dla najbliższego otoczenia. Społeczność Częstochowy starzeje się i powstanie klubu seniora mogłoby stworzyć nowe formy pomocy środowiskowej.”* (B 3.). Dwóch badaczy widzi pilną potrzebę wybudowania w mieście łaźni: *„Utworzenie kilku łaźni i wydawalni odzieży mogłoby zapobiec roznoszeniu się chorób wśród osób bezdomnych oraz wykształcić nawyki higieniczne.”* (B 3.). Zdaniem badaczy władze miasta powinny tworzyć warunki, aby przedsiębiorcy chcieli zatrudniać osoby bezdomne (np. przez obniżenie podatków).

Jeśli będzie wzrastała bezdomność uliczna powinna wzrastać również liczba miejsc noclegowych i placówek pomocowych, a istniejącą bazę należy wzmocnić np. w postaci remontów i zwiększenia etatów, aby mogła dalej funkcjonować. Wszyscy respondenci wyrazili opinię, że powinno się zatrudnić większą liczbę pracowników socjalnych i asystentów rodziny, którzy podejmowali by w środowisku działania mające na celu zapobieganie występowaniu bezdomności poprzez np. rozłożenia zadłużenia na

raty bądź też ścisłą współpracę ze spółdzielniami mieszkaniowymi i komunalnymi aby jak najszybciej dotrzeć do początkującego dłużnika. Monitorowanie środowisk zagrożonych bezdomnością i systematyczna pomoc z ośrodka pomocy społecznej była priorytetem dla większości badanych. Respondenci reprezentujący placówki całodobowego wsparcia za niezwłoczną potrzebę uznali remonty i doposażenie istniejących już placówek oraz zwiększenie w nich zatrudnienia. Kolejną potrzebą, którą wskazali respondenci jest zmiana przepisów dotycząca funkcjonowania ośrodka interwencji kryzysowej, aby fachowcy w nim zatrudnieni udzielali wsparcia osobom, które tego potrzebują, bez względu na zameldowanie czy jego brak. Jedną z respondentek widzi potrzebę uruchomienia warsztatu terapii zajęciowej dla bezdomnych kobiet: „W noclegowni przebywa kilka kobiet, które oczekują na miejsce w domu pomocy społecznej i ze względu na wiek i stan zdrowia nie są w stanie pomagać w placówce czy to przy sprzątnięciu, gotowaniu czy innych pracach gospodarskich. Należałoby prowadzić z nimi terapię zajęciową, aby zajęły się czymś pożytecznym.” (B 6.). Ta sama respondentka widzi potrzebę upowszechnienia wolontariatu: „Chciałabym również wprowadzić do placówki ludzi z zewnątrz aby pracowali oni z matkami i dziećmi. Lecz to nie mogą być osoby przypadkowe, ponieważ specyfika sytuacji, w której znalazły się te kobiety, wymaga pewnego doświadczenia i wiedzy.” (B 6.). „Reaktywowałabym program „Starszy brat młodsza siostra”, który był kiedyś prowadzony w naszej placówce i który został wycofany i ograniczony tylko do rodzin zastępczych. Dzieci przebywające z matkami w placówce nie mają wzorców osobowych, przebywając w niej latami nie mają obrazu normalnie funkcjonującego domu, przebywają w gronie tych samych dzieci, które także przebywają w placówce. Koleżki szkolni raczej nie zapraszają ich do swoich domów, oni też nie zapraszają rówieśników do schroniska, bo po prostu się wstydzą. Gdyby działał program to wolontariusze biorący w nim udział zapraszaliby młodych mieszkańców schroniska do swoich domów, chodziliby z nimi do kina, na mecze i na koncerty. Pokazali by im choć namiastkę normalnego życia.” (B 6.). Kilku respondentów uznało, że utworzenie w mieście spółdzielni socjalnych dla osób bezdomnych byłoby dobrym rozwiązaniem, szczególnie dla byłych wychowanków placówek opiekuńczo-wychowawczych czy domów poprawczych. Dwóch badaczy wypowiedziało się, że w mieście powinien powstać ośrodek leczenia zamkniętego dla osób nadużywających alkoholu.

Opinie i wnioski wynikające z wypowiedzi nieoficjalnych i uwagi badacza

- W ramach własnego podsumowania posłużę się wypowiedzią jednej z respondentek, która brzmi: „Nieformalne powiązania są to przyjaźnie między członkami poszczególnych instytucji, co się przekłada na wzajemne zrozumienie i dobrą współpracę. Środowiska osób, które pracują z bezdomnymi to szczególna grupa, są to ludzie, którzy schylają się nad osobami bezdomnymi i są obecne tam, gdzie ich obecność jest w danej chwili potrzebna, np. na dworcu.” (B 3.).

Kompleksowe rozwiązania problemu bezdomności na terenie społeczności lokalnej wymagają zaangażowania sporych nakładów ludzkiej pracy i niebagatelnych sum pieniędzy. Trudno liczyć przy tym na wymierny zysk materialny. Jednak zorientowanie działań społeczności lokalnej na dobro jej mieszkańców (w tym bezdomnych) sprzyjać będzie identyfikacji i zaangażowaniu ludności w sprawy ich miasta.

Mimo przedstawionych powyżej regulacji sytuacja osób bezdomnych chcących skorzystać z usług służby zdrowia jest zła. Wiedzą tym wszystkie organizacje pomagające bezdomnym. Zwrócił na to uwagę również Rzecznik Praw Obywatelskich. Zdaniem rzecznika zarówno ustawa o pomocy społecznej, jak i ustawa o ubezpieczeniu w Narodowym

Funduszu Zdrowia nie daje bezdomnym realnego dostępu doświadczeń zdrowotnych. Rzecznik wskazał też, że przychodnie czy szpitale udzielające bezdomnym świadczeń, nie mają realnych możliwości odzyskania kosztów poniesionych w wyniku udzielenia pomocy. Aktywna postawa i zaangażowanie wszystkich instytucji skutkuje sprawnie działającymi kanałami przepływu informacji, środków pieniężnych pomiędzy zainteresowanymi podmiotami. Jednym z najważniejszych zadań leżących u podstaw profesjonalnej pomocy osobom bezdomnym jest koordynacja działań i ścisła współpraca ze służbami miejskimi, a także z organizacjami pozarządowymi. Funkcjonowanie podmiotów publicznych i niepublicznych w obszarze zaspokajania potrzeb osób bezdomnych powinno być integralną częścią strategii samorządów terytorialnych w zakresie rozwiązywania problemów społecznych. Stabilizacja warunków mieszkaniowych dla osób realizujących indywidualne programy wychodzenia z bezdomności powinny być osiągnane w kilku etapach: najpierw byłoby to zamieszkanie w pokoju o wyższym standardzie w schronisku dla bezdomnych (albo w oddzielnym pokoju), potem miejsce w mieszkaniu chronionym, a na końcu we własnym mieszkaniu otrzymanym z zasobów gminy.

7. Ocena systemu wsparcia dokonana przez osoby bezdomne

a) Charakterystyka badanej grupy

W badaniu wzięło udział 80 osób: 28,8% kobiet, 71,3% mężczyzn. Średni wiek badanego wyniósł niecałe 47 lata, mediana równa jest 49 lat, a modalna 53 lat. Najmłodszy bezdomny w czasie badania miał 19 lat, najstarszy 72 lata. Dane te pokazują, że przebadana grupa bezdomnych składała się z osób o zróżnicowanym wieku, choć dominują starsi mężczyźni. Wszyscy badani są obywatelami Polski. Badani reprezentują zróżnicowany poziom wykształcenia: 1,3% ma wykształcenie niepełne podstawowe; 39,2% zawodowe; 20,3% - podstawowe; 31,6% średnie; 2,5% gimnazjalne; 5,1% wyższe.

Średnio badani są bezdomnymi od 5 lat. W przebadanej grupie występuje duże zróżnicowanie pod względem okresu przebywania w stanie bezdomności. Jedna osoba jest bezdomna od 23 lat. Pięć osób jest bezdomna od miesiąca. Poniższy rysunek prezentuje liczebność poszczególnych grup podzielonych ze względu na okres bycia osobą bezdomną. Szczegółowy rozkład przedstawia umieszczona pod rysunkiem tabela.

Rys. 1 Rozkład liczebności poszczególnych grup podzielonych ze względu na długość bezdomności

Okres pozostawania osobą bezdomną	
>1	25%
1,1-2	7,5%
2,1-3	13,75%
3,1-4	7,5%
4,1-5	7,5%
5,1-7	11,25%
7,1-10	16,25%
10,1-15	7,5%
15,1-20	1,25%
20,1-30	2,5%
<30,1	0%

Tabela 10 Rozkład liczebności poszczególnych grup podzielonych ze względu na długość bezdomności

Badane osoby bezdomne w przeciągu ostatniego roku najczęściej przebywały w takich miejscach jak:

Rys. 2 Najczęstsze miejsca pobytu bezdomnego w ciągu ostatniego roku

Gdzie przebywał/a Pan/i najczęściej w ciągu ostatniego roku? (dopuszczalna więcej niż jedna odpowiedź)	
Schronisko, noclegownia, ogrzewalnia (placówki dla bezdomnych)	92,5%
Rury i węzły ciepłownicze, bunkry	0%
Stacje, pokoje wynajmowane	2,5%
Kątem u rodziny lub znajomych	23,8%
Altanki, baraki na działkach	13,8%
Mieszkania wspierane	0%
Pustostany, domy do rozbiórki	10%
Szpital	1,3%
Dworzec, wagony, bocznic kolejowe	3,8%
Zakład penitencjarny (więzienie)	5%
Klatki schodowe, strychy, piwnice	2,5%
Inne	1,3%

Tabela 11 Miejsce pobytu w przeciągu ostatniego roku

Większość (92,5%) badanych wskazała schronisko, noclegownię i ogrzewalnię jako miejsce pobytu w przeciągu ostatniego roku. Pozostałe miejsca były wskazywane dużo rzadziej. Z miejsc, które wskazało ponad 10% badanych pojawiło się: mieszkanie kątem u znajomych; altanki, baraki na działkach.

Średnio badani przebywają na terenie gminy od 27 lat. W przebadanej grupie występuje duże zróżnicowanie pod względem okresu przebywania w Częstochowie. Najdłużej przebywająca na terenie gminy osoba jest tam od 63 lat. Najkrócej – 1 miesiąc.

Rys. 3 Czas przebywania na terenie gminy.

Rozkład liczebności poszczególnych grup ze względu na czas przebywania na terenie gminy	
>1	8,7%
1,1-2	7,2%
2,1-3	5,8%
3,1-4	2,9%
4,1-8	7,2%
8,1-12	4,3%
12,1-20	5,8%
20,1-30	8,7%
<30,1	49,3%

Tabela 12 Czas przebywania na terenie gminy

Powyższy wykres pokazuje, że w większości przypadków bezdomni przebywają na terenie gminy od 30 i więcej lat.

Większość bezdomnych posiada dzieci (71,3%). Średnia liczba dzieci, którą ma bezdomny wynosi 2,1. Większość badanych (38,6%) posiada 2 dzieci. Największą liczbę dzieci (4) posiada 4 bezdomnych.

Liczba dzieci	%
1	31,6%
2	38,6%
3	17,5%
4	12,3%

Tabela 13 Liczba dzieci

Czternaście osób wyjeżdżało za granicę w celach zarobkowych.

Biorąc pod uwagę wiek badanych oraz okres przebywania w bezdomności można wyciągnąć wniosek, że grupa bezdomnych w Częstochowie w znacznej części składa się z osób, które od niedawna są pozbawione własnego miejsca zamieszkania. Nieco ponad 32,5% badanych jest bezdomna co najwyżej od 2 lat. Jednocześnie, większość mieszka na terenie Częstochowy od dawna.

b) System wsparcia w opinii osób bezdomnych.

a. poziom obciążenia systemu wsparcia

Poniższa tabela przedstawia odsetek badanych osób bezdomnych z terenu gminy Częstochowa, która korzystała z następujących elementów systemu wsparcia:

Rys. 4 Wykorzystanie instytucji systemu wsparcia osób bezdomnych

Czy w ciągu ostatniego roku, na terenie Częstochowy korzystał/a Pan/i z którejkolwiek z wymienionych form pomocy udzielanych przez różne instytucje (pomoc społeczna, organizacja pozarządowa, stowarzyszenie, itd.)? Proszę wskazać wszystkie, z których pomocy Pan/i korzystał/a w ciągu ostatniego roku.	Korzystanie z pomocy		Która z form pomocy jest najbardziej Pani/i potrzebna?
	Korzystał/a	Nie korzystał/a	
Wsparcie finansowe w postaci zasiłku	71,4%	28,6%	21,7%
Schronienie (noclegownia / schronisko)	94,4%	5,6%	63,0%
Pomoc w nawiązaniu pozytywnych relacji z rodziną	6,3%	93,8%	0%
Pomoc psychologiczna	27,0%	73,0%	0%
Pomoc lekarska, szpitalna	37,9%	62,1%	4,3%
Odzież	34,9%	65,1%	2,2%
Wyżywienie	69,6%	30,4%	0%
Indywidualny program wychodzenia z bezdomności	11,3%	88,7%	4,3%
Łaźnia	39,4%	60,6%	0%
Pomoc uzyskana bezpośrednio na ulicy (streetworking)		100,0%	0%
Korzystanie z poradni uzależnień	12,5%	87,5%	0%
Pomoc w spłacie zadłużenia (czynszowego, alimentacyjnego, innych)	3,2%	96,8%	2,2%
Pomoc w znalezieniu mieszkania	18,8%	81,3%	0%
Pomoc w znalezieniu pracy	19,7%	80,3%	2,2%
Podjęcie nauki w celu zdobycia lepszego wykształcenia	1,6%	98,4%	0%
Kursy zawodowe, staże, doradztwo zawodowe, pośrednictwo pracy	11,5%	88,5%	0%
Nie korzystałem z żadnej	9,1%	90,9%	
Inne	0%	100%	

Tabela 14 Wykorzystanie i ocena użyteczności instytucji systemu wsparcia osób bezdomnych

Formy pomocy dostępne w systemie wsparcia osób bezdomnych można podzielić na dwie grupy: 1) pasywne – wręczane w różnej formie bezdomnym i służące poprawie ich aktualnego położenia; 2) aktywne – różne formy pomocy służące wsparciu bezdomnych w procesie wychodzenia z bezdomności.

Z zebranych danych wynika, że wyraźnie przeważają formy pasywne. Prawie wszyscy bezdomni (94,4%) korzystali ze schroniska i noclegowni, z wsparcia finansowego w postaci zasiłku (71,4%) oraz wyżywienia (69,6%). Wyniki te są oczywiste biorąc pod uwagę, że badanie było prowadzone w schroniskach i noclegowniach. Poza tym bezdomni dość licznie korzystali z łaźni (39,4%), opieki medycznej (37,9%) oraz darmowej odzieży (34,9%).

Mniejszość korzystała natomiast z aktywnych form pomocy. Względną popularnością cieszyła się aktywizacja zawodowa: kursy zawodowe, staże, doradztwo zawodowe,

pośrednictwo pracy - 11,5% oraz pomocy w znalezieniu pracy - 19,7%. Bezdumni korzystali również z: pomocy w znalezieniu mieszkania – 18,8%; pomocy psychologicznej (27%) oraz poradni uzależnień (12,5%)

Małą popularnością cieszyły się natomiast takie formy wsparcia jak: indywidualny program wychodzenia z bezdomności – 11,3%; pomocy z w nawiązaniu pozytywnych relacji z rodziną – 6,3%. Pozostałe elementy systemu są wykorzystywane jeszcze rzadziej lub w ogóle.

Interesujące wyniki przyniosło pytanie o to, które z istniejących form pomocy są najbardziej potrzebne.

Rys. 5 Najbardziej pożądane formy wsparcia zdaniem osób bezdomnych

Bezdumni oczekują przede wszystkim pomocy w ich obecnym położeniu: 63% oczekuje schronienia a 21,7% wsparcia finansowego w postaci zasiłku. Inne formy wsparcia były wskazywane sporadycznie.

b. działanie systemu wsparcia

Czy w ciągu ostatniego roku, na terenie Częstochowy spotkał(a) się Pan/i z odmową pomocy?			
Tak		Nie	
27,3%		72,7%	
Ile razy odmówiono Pani/i pomocy w ciągu ostatniego roku?			
1-2 razy	3-5 razy	więcej niż 5 razy	trudno powiedzieć
71,4%	19%	9,5%	0%

Tabela 15 Odsetek bezdomnych, którym odmówiono pomocy

Bezdomni biorący udział w badaniu wystawili następującą ocenę OPS-owi w Częstochowie:

Rys. 6 Ocena ośrodka pomocy społecznej

Czy w ciągu ostatniego roku korzysta Pan/i z pomocy ośrodka pomocy społecznej działającego na terenie Częstochowy?			
Tak		Nie	
57,1%		42,9%	
Jak Pan/i ocenia na skali ocen szkolnych (2-5) działanie ośrodka?			
niedostateczna	dostateczna	dobra	bardzo dobra
28%	36%	20%	16%
Średnia ocena			
3,2			

Tabela 16 Odsetek bezdomnych korzystających z pomocy OPS

Spośród przebadanej grupy 80 bezdomnych 21 odmówiono pomocy w przeciągu ostatniego roku. Osobom, którym odmówiono pomocy, postawiono pytanie o to, w jaki sposób uzasadniono tę sytuację. Badani odpowiedzieli, że podstawą odmowy wsparcia było: brak zameldowania, nietrzeźwość, brak wystarczających środków, niechęć i brak dobrej woli pracownika socjalnego.

Nieco więcej niż połowa bezdomnych korzysta ze wsparcia miejscowego Ośrodka Pomocy Społecznej. Ocena wystawiona przez badanych działającemu w Częstochowie Ośrodkowi Pomocy Społecznej wyniosła 3.

c. ocena placówki

Bezdomni biorący udział w badaniu wystawili następującą ocenę placówce, w której aktualnie się znajdują:

Rys. 7 Ocena placówki na skali ocen szkolnych, w której badani aktualnie przebywają

Jak ogólnie Pan/i ocenia na skali ocen szkolnych (2-5) pomoc, którą uzyskuje Pan/i w placówce, w której aktualnie się znajdujemy?			
niedostateczna	dostateczna	dobra	bardzo dobra
20%	18,8%	37,5%	23,8%
Średnia ocena		3,65	

Tabela 17 Ocena pomocy uzyskiwanej w aktualnym miejscu pobytu

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 8 Ocena różnych aspektów placówki, w której badani aktualnie przebywają

	TAK	NIE	NIE WIEM
Czy placówka, w której się Pan/i znajduje położona jest w dogodnym miejscu?	61,3%	38,8%	0%
Czy w placówce, w której się Pan/i znajduje istnieją jasne zasady pobytu?	98,7%	1,3%	0%
Czy w placówce, w której się Pan/i znajduje czuje się Pan/i bezpiecznie?	81,3%	18,8%	0%
Czy placówka, w której się Pan/i znajduje jest według Pana/i przepelniona?	52,5%	46,3%	1,3%
Czy w placówce, w której się Pan/i znajduje ma Pan/i poczucie prywatności?	28,9%	69,7%	1,3%
Czy w placówce, w której się Pan/i znajduje traktowany(a) jest Pan/i przez opiekunów z szacunkiem?	85%	15%	0%
Czy w miejscu, w którym aktualnie się Pan/i znajduje ma Pan/i łatwy dostęp do urządzeń sanitarnych (toalety, prysznic)?	75%	25%	0%
Czy w miejscu, w którym aktualnie się Pan/i znajduje czuje się Pan/i osobą bezdomną?	76,3%	20%	3,8%

Tabela 18 Ocena placówki aktualnego pobytu badanych

Bezdomni biorący udział w badaniu wystawili ocenę placówce, w której aktualnie się znajdowali. Średnia ocena wynosi 3,65 co na skali ocen szkolnych oznacza 4-.

Badani zostali poproszeni o ocenę placówki pod względem szeregu wskazanych cech. Zdecydowana większość zgodziła się, że w placówce mają łatwy dostęp do urządzeń sanitarnych, traktowani są przez opiekunów z szacunkiem, czują się bezpiecznie, że placówka położona jest w dogodnym miejscu oraz że w placówce istnieją jasne zasady pobytu.

Nie zmieniło to jednak faktu, że 76,3% badanych w placówce czuje się osobą bezdomną, a 69,7% nie ma poczucia prywatności. Oceniając poziom zapełnienia placówki 52,5% bezdomnych uznało że jest ona przepełniona.

c) Sytuacja społeczno-ekonomiczna osób bezdomnych.

a. położenie na rynku pracy i sytuacja finansowa

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 9 Aktualna sytuacja zawodowa badanych

	TAK	NIE	NIE WIEM
Czy posiada Pan/i jakikolwiek zawód, fach?	68,8%	31,3%	0%
Czy był(a)by Pan/i gotowy(a) do podjęcia pracy jutro bądź w najbliższych dniach?	65,8%	32,9%	1,3%
Czy w ciągu ostatniego roku uczestniczył(a) Pan/i w jakiegokolwiek aktywności związanej z podnoszeniem swoich kwalifikacji zawodowych czy innych umiejętności?	35,4%	64,6%	0%
Czy w ciągu ostatniego miesiąca szukał(a) Pan/i pracy?	40%	60%	0%

Czy aktualnie pracuje Pan/i zarobkowo?	23,8%	76,3%	0%
--	-------	-------	----

Tabela 19 Aktualna sytuacja zawodowa badanych

Większość badanych bezdomnych (68,8%) deklaruje, że posiada jakiś fach lub zawód. A 65,8% deklaruje, że jest gotowa do podjęcia pracy jutro bądź w najbliższych dniach. Natomiast tylko 40% badanych przyznaje, że w ciągu ostatniego miesiąca szukała pracy. A 35,4% uczestniczyła w aktywności związanej z podnoszeniem swoich umiejętności zawodowych. Nie zaskakuje zatem wynik badania, zgodnie z którym jedynie 23,8% badanych aktualnie pracuje zarobkowo.

Następujący odsetek osób bezdomnych biorących udział w badaniu wskazuje na następujące źródła dochodów:

Rys. 10 Źródła dochodu osób bezdomnych

Proszę zaznaczyć z jakiego źródła / źródeł pochodzą Pan/i dochody w bieżącym roku? (<i>dopuszczalne wiele odpowiedzi</i>)	% badanych wskazujących dane źródło
Praca na podstawie umowy o pracę, zlecenie, dzieło	15,0%
Renta	7,5%
Zasiłek stały / okresowy z pomocy społecznej	52,5%
Zbieractwo	28,8%
Praca bez formalnej umowy („na czarno”)	16,3%

Zasiłek dla bezrobotnych	1,3%
Zasiłek celowy z pomocy społecznej	8,8%
Emerytura	2,5%
Alimenty	8,8%
Żebractwo	5,0%
Wsparcie członków rodziny	1,3%
Nie mam żadnych dochodów	13,8%

Tabela 20 Deklarowane źródła dochodów w bieżącym roku

W większości wypadków (52,5%) źródłem dochodu badanych jest zasiłek stały / okresowy z pomocy społecznej. Drugie względnie powszechne źródło dochodu to zbieractwo (28,8%). Rządziej natomiast bezdomni pozyskują dochody z: pracy na czarno – 16,3%; pracy na podstawie umowy – 15%. Pozostałe formy pozyskiwania dochodu występują sporadycznie.

Warto zwrócić uwagę na fakt, że tylko 13,8% badanych nie posiada żadnego źródła dochodu.

Rys. 10 Rozkład dochodów badanych

Jeśli ma Pan/i dochody? Proszę podać jaką kwotę, średnio, dysponuje Pan/i na miesiąc.			
17,1%	Do 200 zł	0%	od 1001 zł do 1200 zł
21,4%	od 201 zł do 400 zł	0%	od 1201 zł do 1500 zł
31,4%	od 401 zł do 600 zł	1,4%	od 1500 zł do 1800 zł
12,9%	od 601 zł do 800 zł	0%	powyżej 1800 zł
8,6%	od 801 zł do 1000 zł	7,1%	trudno powiedzieć, nie wiem, nie liczyłem
		0%	nie powiem

Tabela 21 Deklarowana przez badanych wysokość dochodu na miesiąc

Dochody badanych osób bezdomnych są niskie. Prawie 3/4 (69,9%) na miesiąc dysponuje kwotą pomiędzy 0 a 600 zł. Jedynie 1,4% osiąga poziom dochodu w wysokości od 1500 do 1800 zł.

b. różne zachowania społeczne

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 11 Zróżnicowane zachowania społeczne: występowanie

	TAK	NIE	NIE WIEM
Czy w ciągu ostatniego roku korzystał/a Pan/i z darmowych posiłków rozdawanych „na mieście”?	38%	62%	0%
Czy w ciągu ostatniego roku zdarzały się w tym toku sytuacje, w których przebywał Pan/i nielegalnie w jakichś miejscach?	35,1%	64,9%	0%
Czy w tym roku otrzymywał(a) Pan/i darmowe ubrania?	42,3%	57,7%	0%
Czy w ciągu ostatniego roku korzystał/a Pan/i z przejazdów środkami komunikacji miejskiej „na gapę”?	75%	25%	0%
Czy w ciągu ostatniego roku zdarzyła się Pani/i sytuacja proszenia ludzi o „datki” na ulicy?	21,1%	78,9%	0%

Tabela 22 Różne zachowania społeczne

Badani zostali poproszeni o stwierdzenie, czy zdarzały im się różne sytuacje, które są stereotypowo związane z bezdomnością. Spośród szeregu wymienionych zachowań większości bezdomnym (75%) zdarzało się korzystać z przejazdów środkami komunikacji miejskiej „na gapę”. Również otrzymywanie darmowe ubrań było względnie częste wśród badanych – dotyczyło 42,3% badanych. Ponadto, badanym zdarzało przebywać nielegalnie w jakichś miejscach – 35,1% lub korzystać z darmowych posiłków rozdawanych „na mieście” – 38%.

Sporadycznie natomiast zdarzały się w tym roku sytuacje proszenia ludzi o „datki” na ulicy – 21,1%.

c. sytuacja finansowa

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 12 Aktualna sytuacja finansowa badanych

	TAK	NIE	NIE WIEM
Czy aktualnie posiada Pan/i jakieś długi, pożyczki, zaległości finansowe, bądź inne bieżące zobowiązania finansowe, np. alimenty, kary sądowe, zajęcia komornicze?	55%	43,8%	1,3%
Czy posiada Pan/i jakieś długi, pożyczki u swoich znajomych, przyjaciół bądź związane z zakupami „na zeszyt”?	13,8%	86,3%	0%
Czy aktualnie posiada Pan/i jakieś pieniądze inne niż te pochodzące z pomocy społecznej?	40%	60%	0%
Czy w ciągu ostatniego roku zdarzały się takie sytuacje, w których brakowało Pan/i pieniędzy na zakup rzeczy dla Pani/i ważnych takich jak jedzenie, leki, odzież, itp?	87,2%	12,8%	0%

Czy w ciągu ostatniego roku zdarzały się Pan/i sytuacje, w których musiał(a) się Pan/i ukrywać przed osobami/instytucjami, którym jest Pan/i winien pieniądze?	17,7%	82,3%	0%
--	-------	-------	----

Tabela 23 Aktualna sytuacja finansowa badanych

Aktualną sytuację finansową badanych osób bezdomnych w Częstochowie można uznać za mało satysfakcjonującą. Z zebranych danych wynika, że tylko 40% osób posiada jakieś pieniądze inne niż te pochodzące z pomocy społecznej. W przypadku 87,2% bezdomnych zdarzały się sytuacje w ciągu ostatniego roku, kiedy brakowało pieniędzy na zakup rzeczy ważnych. A 55% aktualnie posiada zobowiązania finansowe, 13,8% posiada jakieś długi, pożyczki u osób prywatnych.

Pewien, dość spory, odsetek bezdomnych (17,7%), musiał ukrywać się w ciągu ostatniego roku przed osobami/instytucjami, którym są oni winni pieniądze.

d) Sytuacja prawna osób bezdomnych

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 13 Aktualna sytuacja prawna badanych

	TAK	NIE	NIE WIEM
Czy posiada Pan/i dowód osobisty?	89,9%	10,1%	0%
Czy aktualnie posiada Pan/i ubezpieczenie zdrowotne?	85%	13,8%	1,3%
Czy znajduje się Pan/i na aktualnej liście osób oczekujących na mieszkanie socjalne bądź komunalne?	21,3%	76,3%	2,5%
Czy posiada Pan/i prawo własności do lokalu mieszkalnego?	3,8%	96,2%	0%

Czy posiada Pan/i stały meldunek?	15,2%	84,8%	0%
-----------------------------------	-------	-------	----

Tabela 24 Aktualna sytuacja prawna badanych

Aktualna sytuacja prawna badanych nie jest dobra: 15,2% bezdomnych posiada stały meldunek; 3,8% posiada prawo własności do lokalu mieszkalnego, a 21,3% znajduje się na aktualnej liście osób oczekujących na mieszkanie socjalne bądź komunalne.

Dobrze przedstawia się natomiast sytuacja badanych osób bezdomnych jeśli chodzi o dokumenty i ubezpieczenie: 89,9% posiada dowód osobisty oraz (85%) aktualne ubezpieczenie zdrowotne.

e) Profil psychospołeczny badanych osób bezdomnych.

a. patologie społeczne

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 14 Patologie społeczne wśród badanych

	TAK	NIE	NIE WIEM
Czy przebywał(a) Pan/i kiedykolwiek w zakładzie karnym, areszcie śledczym, zakładzie poprawczym?	33,8%	66,3%	0%
Czy w Pan/i najbliższym otoczeniu zdarzają się sytuacje stosowania przemocy?	26,9%	71,8%	1,3%

Czy w ciągu ostatniego roku miała/a lub aktualnie ma Pan/i konflikty ze służbami porządkowymi takimi jak policja, straż miejska, służba ochrona kolei, prywatne firmy ochroniarskie, itp.?	15,4%	84,6%	0%
Czy w ciągu ostatniego roku zdarzyło się Pan/i upić?	53,8%	46,3%	0%
Czy ma Pan/i osobiste doświadczenia ze stosowaniem narkotyków?	7,6%	92,4%	0%

Tabela 25 Patologie społeczne wśród badanych

Problem patologii społecznych występuje wśród bezdomnych z Częstochowy. Zdarzają się przypadki picia alkoholu: 53,8% przyznaje, że w ciągu ostatniego roku zdarzyło się im upić; 7,6% badanych przyznało, że ma osobiste doświadczenia ze stosowaniem narkotyków, a 26,9% że w najbliższym otoczeniu zdarzają się sytuacje stosowania przemocy.

Istotna część bezdomnych (33,8%) przebywała w zakładzie karnym, areszcie śledczym, zakładzie poprawczym. A 15,4%, w ciągu ostatniego roku miała lub aktualnie ma konflikty ze służbami porządkowymi.

b. kapitał społeczny

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 15 Kapitał społeczny wśród badanych

	TAK	NIE	NIE WIEM
Czy głosował(a) Pan/i w ostatnich wyborach do Sejmu i Senatu RP, które odbyły się 9 października 2011 roku?	8,8%	91,3%	0%
Czy ogólnie ufa Pan/i innym ludziom?	26,3%	67,5%	6,3%
Czy aktualnie ma Pan/i jakąkolwiek pasję, zainteresowania, które Pan/i realizuje?	23,4%	76,6%	2%
Czy w ciągu ostatniego roku angażował(a) się Pan/i w działania na rzecz jakiejś społeczności (osiedla, miejscowości, ulicy, bloku, najbliższego sąsiedztwa itd.) lub jakiejś grupy osób?	15,4%	84,6%	0%
Czy czuje się Pan/i pełnoprawnym obywatelem społeczeństwa?	60%	38,8%	1,3%

Tabela 26 Kapitał społeczny wśród badanych

Badane osoby bezdomne nie mają w większości przypadków poczucia wykluczenia: w 60% czują się pełnoprawnymi obywatelami społeczeństwa. Jednak ufa ludziom już tylko 26,3%. Słabiej natomiast wypada poziom aktywnego zaangażowania społecznego bezdomnych: 15,4% badanych deklaruje, że angażowało się w działania na rzecz jakiejś społeczności lub grupy osób w ciągu ostatniego roku; 8,8% głosowało w ostatnich wyborach do parlamentu. A 23,4% aktualnie ma pasję, zainteresowania, które realizuje.

c. wsparcia społeczne

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 16 Wsparcie społeczne badanych ze strony otoczenia społecznego

	TAK	NIE	NIE WIEM
Czy może Pan/i aktualnie liczyć na jakiekolwiek wsparcie ze strony członka Pani/i najbliższej rodziny?	20%	76,3%	3,8%
Czy ma Pan/i bliską osobę spoza najbliższej rodziny, na której wsparcie może Pan/i liczyć?	20%	78,8%	1,3%
Czy może Pan/i liczyć na jakiekolwiek wsparcie kolegów, znajomych?	19%	79,7%	1,3%
Czy w ciągu ostatniego roku korzystał/a Pan/i z pomocy/opieki społecznej?	66,7%	33,3%	
Czy w ciągu ostatniego roku korzystał/a Pan/i z pomocy instytucji charytatywnych, kościelnych, itp.?	19,2%	80,8%	

Tabela 27 Wsparcie społeczne badanych ze strony otoczenia społecznego

Głównym źródłem wsparcia społecznego dla osób bezdomnych jest zinstytucjonalizowana pomoc społeczna. W ciągu ostatniego roku 66,7% bezdomnych korzystało z pomocy / opieki społecznej. Mniej, bo 20% może aktualnie liczyć na wsparcie ze strony członka najbliższej rodziny, a 19% na wsparcie kolegów, znajomych, a 20% może liczyć na bliską osobę spoza najbliższej rodziny. Z pomocy instytucji charytatywnych, kościelnych w ciągu ostatniego roku korzystało 19,2%.

d. dobrostan psychiczny

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 17 Dobrostan psychiczny badanych

	TAK	NIE	NIE WIEM
Czy w miejscu, w którym aktualnie Pan/i przebywa czuje się Pan/i bezpiecznie?	80%	20%	0%
Czy czuje się Pan/i osobą bezdomną?	76%	20%	4%
Czy czuje się Pan/i osobą samotną?	67,1%	28,9%	3,9%
Czy ma Pan/i wpływ na własne życie?	66,2%	24,7%	9,1%
Czy widzi Pan/i szansę na poprawę swojej sytuacji życiowej w ciągu najbliższych 12 miesięcy?	55%	28,8%	16,3%

Tabela 28 Dobrostan psychiczny badanych

Z zebranych danych wynika, że 80% badanych w miejscu, w którym aktualnie przebywa, czuje się bezpiecznie. Jednocześnie jednak 67,1% czuje się osobą samotną, a 76% czuje się osobą bezdomną.

Badani mają poczucie sprawstwa w swoim życiu: 66,2% deklaruje, że ma wpływ na własne życie. Większość 55% widzi też szansę na poprawę swojej sytuacji życiowej w ciągu najbliższych 12 miesięcy.

f) Sytuacja zdrowotna badanych osób bezdomnych.

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 18 Zdrowie badanych

	TAK	NIE	NIE WIEM
Czy aktualnie czuje się Pan/i osobą zdrową?	54,4%	44,3%	1,3%
Czy choruje Pan/i stale na jakąś chorobę?	39,7%	60,3%	0%
Czy jest Pan/i pod kontrolą, czy leczy się Pan/i u jakiegoś lekarza?	38,2%	61,8%	0%
Czy ze względu na stan zdrowia ma Pan/i jakiegokolwiek trudności z wykonywania codziennych czynności takich jak mycie się, ubieranie, poruszanie się, dbanie o własną higienę, przygotowanie posiłku?	23%	77%	0%
Czy w ciągu ostatniego roku był(a) Pan/i w szpitalu?	32,5%	67,5%	0%
Czy w ciągu ostatniego roku był(a) Pan/i u lekarza?	54,5%	45,5%	0%
Czy jest Pan/i przewlekłe chory?	46,8%	53,2%	0%

Tabela 29 Zdrowie badanych

Czy aktualnie ma Pan/i orzeczonego stopień o niepełnosprawności?						
Tak				Nie		
41%				59%		
Jaki stopień niepełnosprawności Pan/i posiada?				Czy jest Pan/i w trakcie starania się o przyznanie grupy inwalidzkiej/stopnia niepełnosprawności?		
znaczny/ pierwsza grupa	umiarkow any/ druga grupa	lekki/ trzecia grupa	nie wiem	tak	nie	nie wiem
15,6%	50%	34,4%	0%	9,5%	83,3%	7,1%

Tabela 30 Odsetek badanych deklarujących orzeczenie o niepełnosprawności

Sytuacja zdrowotna większości bezdomnych jest dobra: 54,4% aktualnie czuje się osobą zdrową. W przypadku sporej grupy sytuacja jest dość trudna: aktualnie 41% bezdomnych ma orzeczonego stopień o niepełnosprawności. W tym, w przypadku większości (84,4%) orzeczonego drugą lub trzecią grupę. Grupę pierwszą orzeczonego w przypadku 15,6% badanych.

Aktualnie 46,8% osób bezdomnych jest przewlekłe chora, 54,5% w ciągu ostatniego roku była u lekarza, a 38,2% jest pod stałą kontrolą specjalisty i przyjmuje leki, 32,5% w ciągu ostatniego roku była w szpitalu, 23% ze względu na stan zdrowia ma trudności z wykonywania codziennych czynności.

g) Wchodzenie i wychodzenie z bezdomności.

a. wychodzenie z bezdomności

Następujący odsetek osób bezdomnych biorących udział w badaniu deklaruje, że:

Rys. 19 Działania podjęte przez badanych w celu wyjścia z bezdomności

Przedstawię Pani/i listę czynności, które czasem podejmują osoby bezdomne aby zmienić swoją sytuację życiową. Proszę wskazać, jakie czynności w ciągu ostatniego roku podejmował(a) Pan/i, aby wyjść z bezdomności? (dopuszczano wiele odpowiedzi)	TAK	NIE	NIE WIEM
Szukałem/szukałam pracy / korzystałem/korzystałam z doradztwa zawodowego	62,8%	37,2%	0%
Przystąpiłem/przystąpiłam do indywidualnego programu wychodzenia z bezdomności	5,1%	94,9%	0%
Wyrobiłem/wyrobiłam dokumenty	20,5%	79,5%	0%
Poprawiłem/poprawiłam kontakty z rodziną	14,1%	85,9%	0%
Szukałem/szukałam miejsca do zamieszkania	20,5%	79,5%	0%
Podjąłem/podjęłam terapię	11,5%	88,5%	0%
Podjąłem/podjęłam edukację (szkoła, kursy, szkolenia)	16,7%	83,3%	0%
Podjąłem/podjęłam leczenie	10,3%	89,7%	0%
Zredukowałem/zredukowałam zadłużenie	3,8%	96,2%	0%
Nic nie robiłem/robiłam	14,1%	85,9%	0%
Inne działania	2,6%	97,4%	0%

Tabela 31 Działania podjęte przez badanych w celu wyjścia z bezdomności

Badani zostali poproszeni o wskazanie działań, które podejmowali w celu wyjścia z bezdomności. Dominującą strategią jest próba wejścia na rynek pracy: 62,8% badanych szukało pracy lub korzystało z doradztwa zawodowego. Część osób (20,5%) szukała miejsca do zamieszkania; 20,5% wybroniło dokumenty. Rzadziej badani: podejmowali edukację – 16,7%; poprawili kontakt z rodziną – 14,1%; podjęli terapię – 11,5%; podjęli leczenie – 10,3%. Pewna liczba badanych, 14,1%, przyznaje, że nic nie robiła w celu wyjścia z bezdomności.

Następujący odsetek osób bezdomnych biorących udział w badaniu wskazuje następujące najlepsze formy wspierania wychodzenia z bezdomności:

Rys. 20 Najlepsze, według badanych, sposoby wspierania wychodzenia z bezdomności

Co według Pana/i najbardziej pomogłoby Pani/i w wyjściu z bezdomności? (dopuszczano maksymalnie 5 odpowiedzi)	TAK	NIE	NIE WIEM
Posiadanie pracy, pomoc w jej znalezieniu	59,5%	40,5%	0%
Wsparcie finansowe, zapomogi	44,3%	55,7%	0%
Posiadanie własnego miejsca zamieszkania	68,4%	31,6%	0%
Profesjonalna opieka lekarska, pomoc medyczna, leczenie i rehabilitacja, wsparcie terapeutyczne	17,7%	82,3%	0%
Redukcja zadłużenia	16,7%	83,3%	0%

Pomoc w wyrobieniu dokumentów (uzyskanie formalnego meldunku, wyrobienie dowodu osobistego, ubezpieczenia zdrowotnego)	0%	100%	0%
Poprawa kontaktów rodzinnych,	15,4%	84,6%	0%
Pomoc rzeczowa (ubranie, odzież, nocleg, itp.)	3,8%	96,2%	0%
Pomoc rodziny, wsparcie rodziny	10,3%	89,7%	0%
Nic mi nie pomoże w wyjściu z bezdomności,	2,6%	97,4%	0%
Inne	3,8%	96,2%	0%

Tabela 32 Najlepsze, według badanych, sposoby wspierania wychodzenia z bezdomności

Zdaniem badanych bezdomnych najlepszym sposobem wyjścia z bezdomności jest posiadanie własnego miejsca zamieszkania: uważa tak 68,4% badanych. Niewiele mniej (59,5%) uważa, że pomocne byłoby posiadanie pracy lub pomoc w jej znalezieniu oraz wsparcie finansowe, zapomogi (44,3%). Mniejszość bezdomnych uważa, że pomocna byłaby: profesjonalna opieka lekarska, pomoc medyczna, leczenie i rehabilitacja, wsparcie terapeutyczne – 17,7%; redukcja zadłużenia – 16,7%; poprawa kontaktów rodzinnych – 15,4%; pomoc rodziny, wsparcie rodziny – 10,3%.

b. przyczyny bezdomności

Gdzie Pan/i mieszkała w okresie poprzedzającym zostanie bezdomnym?	
We własnym mieszkaniu	92,5%
W mieszkaniu wynajętym	0%
W więzieniu	2,5%
W mieszkaniu rodziców	23,8%
W domu dziecka	13,8%
W mieszkaniu konkubenta/tki	0%
W domu poprawczym	10%
W szpitalu	1,3%
W hotelu robotniczym / mieszkaniu zakładowym	3,8%
U kolegi/koleżanki	5%
U innego członka rodziny	2,5%
W innym miejscu	1,3%

Tabela 33 Miejsce pobytu w okresie poprzedzającym zostanie bezdomnym

Następujący odsetek osób bezdomnych biorących udział w badaniu jako przyczynę popadnięcia w bezdomność wskazuje:

Rys. 21 Deklarowane przez badanych przyczyny popadnięcia w bezdomności

Proszę cofnąć się w czasie i sięgnąć pamięcią do czasu **JEDNEGO ROKU** przed okresem Pani/i bezdomności.

Czy w tamtym czasie wystąpiło któreś z następujących wydarzeń? Jeśli tak, proszę powiedzieć, czy zwracał się Pan/i o pomoc do jakiejś instytucji oraz czy była to instytucja działająca na obszarze gminy Częstochowa

	Czy w okresie jednego roku przed bezdomnością wystąpiło, któreś z następujących wydarzeń?		Jeśli tak, to czy zwracał(a) się Pan/i o pomoc do jakiejś instytucji?		oraz czy instytucja ta działa na terenie?	
	Tak	Nie	Tak	Nie	Tak	Nie
Zadłużenie	37,2%	62,8%	14,8%	85,2%	75%	25%
Eksmisja	32,9%	67,1%	20%	80%	83,3%	16,7%
Rozpad związku małżeńskiego (rozwód) bądź partnerskiego związku nieformalnego	52,6%	47,4%	21,6%	78,4%	87,5%	12,5%
Konflikty domowe, sytuacje przemocy	34,2%	65,8%	34,6%	65,4%	88,9%	11,1%
Śmierć najbliższego członka rodziny (rodziców, partnera, partnerki, męża, żony)	25,6%	74,4%	5,9%	94,1%	100%	
Utrata pracy, bezrobocie	57%	43%	40%	60%	85,7%	14,3%

Uzależnienie (alkohol, narkotyki)	39,7%	60,3%	53,8%	46,2%	71,4%	28,6%
Choroba psychiczna	17,6%	82,4%	63,6%	36,4%	71,4%	28,6%
Inne	0%	0%	0%	0%	0%	0%

Tabela 34 Deklarowane przez badanych przyczyny popadnięcia w bezdomności

Badane w Częstochowie osoby, przed popadnięciem w bezdomność, w większości wypadków mieszkały we własnym mieszkaniu (92,5%).

Badani zostali poproszeni o wskazanie powodów popadnięcia w bezdomność i mogli udzielić więcej niż jednej odpowiedzi. Wśród przyczyn, które były wymienione na liście, badani najczęściej (57%) wskazywali utratę pracy, bezrobocie oraz (52,6%) rozpad związku małżeńskiego (rozwód) bądź partnerskiego związku nieformalnego.

Inne względnie często wskazywane przez bezdomnych przyczyny to: uzależnienia – 39,7%; zadłużenie – 37,2%; konflikty domowe – 34,2%; eksmisja – 32,9% oraz śmierć najbliższego członka rodziny - 25,9% i choroba psychiczna - 17,6%;

Dodatkowo analizowaliśmy, czy w obliczu zaistniałych problemów badani zwracali się o jakąś pomoc. Okazało się, że niejednokrotnie badani szukali pomocy i w większości wypadków bezdomni zwracali się do instytucji działających na terenie Częstochowy.

8. Wnioski i rekomendacje dla systemu wsparcia w Partnerstwie Lokalnym na podstawie IDI z osobami kluczowymi, wywiadów kwestionariuszowych z osobami bezdomnymi oraz analizy dokumentów.

a) Zakres prewencji

- Priorytetem powinno być zwiększenie liczby mieszkań chronionych będących w dyspozycji ośrodka pomoc społecznej. Mieszkanie chronione jest świadczeniem niepieniężnym z pomocy społecznej. Zgodnie z przepisami ustawy z 12 marca 2004 roku o pomocy społecznej, pobyt w mieszkaniu chronionym może być przyznany w szczególności: osobie z zaburzeniami psychicznymi, osobie opuszczającej rodzinę zastępczą, placówkę opiekuńczo-wychowawczą, młodzieżowy ośrodek wychowawczy, zakład dla nieletnich, a także cudzoziemcowi, który uzyskał w Polsce status uchodźcy lub ochronę uzupełniającą. Mieszkanie chronione jest formą pomocy społecznej przygotowującą osoby tam przebywające, pod opieką specjalistów, do prowadzenia samodzielnego życia albo zastępującą pobyt w placówce zapewniającej całodobową opiekę. Mieszkanie chronione ma zapewniać warunki samodzielnego funkcjonowania w środowisku, w integracji ze społecznością lokalną.
Jest to szczególnie ważne w przypadku usamodzielniania się dzieci z rodzin zastępczych i placówek opiekuńczo-wychowawczych,
- Również bardzo potrzebne są mieszkania chronione, aby osobę bezdomną można było przestawić z życia w schronisku, do życia w społeczeństwie. 68% osób bezdomnych podkreślało iż podstawą wyjścia z bezdomności jest posiadanie własnego mieszkania. Jest to jednakże forma przejściowa do kolejnego etapu usamodzielniania, jakim jest uzyskanie mieszkania socjalnego bądź komunalnego.
- Wskazane byłoby zatrudnienie terapeutów: ds. uzależnień i terapeutę ds. readaptacji społecznej i zawodowej, psychologa, pedagoga, prawnika. Tylko 12,5% respondentów- OB. korzystało z poradni uzależnień, a jak sami przyznali, aż 53,8% zdarzyło się upić w ciągu ostatniego roku. Ponadto w dużej części bezdomni są specyficzną kategorią wymagającą szczególnego podejścia, gdyż 33,8% było pozbawionych wolności. Szczególnie ważne jest zatrudnienie specjalistów do

organizacji wsparcia bezdomnych kobiet. Należy wprowadzić skuteczniejsze narzędzia leczenia odwykowego i system motywacji do wychodzenia z uzależnienia,

- Należy zwiększyć zatrudnienie streetworkerów. Przy obecnej liczbie około 500 bezdomnych (przy 292 miejsc w placówkach) jest to warunek skutecznej pracy z bezdomnymi poza schroniskowymi, których liczbę szacuje się w granicach 100 do 300 osób w okresie letnim.
- Zwiększyć zatrudnienie pracowników socjalnych pracujących z osobami bezdomnymi o dwie osoby. Obecnie do pracy z bezdomnymi wydzielono 5 pracowników socjalnych, co przy liczbie 500 bezdomnych daje wskaźnik 1 pracownik socjalny na 100 bezdomnych. Ze względu na specyfikę pracy z tą kategorią osób jest to wskaźnik dalece niewystarczający. Z powodu zbyt małej liczby pracowników socjalnych zajmują się głównie pracą papierkową. „Sekcja pomocy osobom bezdomnym działająca przy ośrodku pomocy społecznej powinna być poszerzona o znacznie większą liczbę pracowników socjalnych i podzielna na trzy podsekcje: interwencyjną, aktywizującą i prewencyjną. Oczywiście w kooperacji z innymi podmiotami.
- Istnieje konieczność zwiększenia liczby asystentów rodziny Ustawa o wspieraniu rodziny i systemie pieczy zastępczej nałożyła na gminy obowiązek udzielania pomocy rodzinom dysfunkcyjnym z dziećmi. Pomoc ta realizowana jest poprzez działania asystenta rodzinnego, który wspiera rodziny w przewycięzaniu trudności związanych z opieką i wychowaniem małoletnich dzieci.
Asystent ułatwia rodzicom wypełnianie ról społecznych aby doprowadzić do osiągnięcia podstawowej stabilizacji życiowej i nie dopuszczenia do umieszczania dzieci poza rodziną w placówkach lub rodzinach zastępczych. W przypadku powzięcia informacji o rodzinie przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych, kierownik ośrodka pomocy społecznej zleci przeprowadzenie w tej rodzinie rodzinnego wywiadu środowiskowego. Jeżeli rodzinny wywiad środowiskowy potwierdzi występowanie trudności, kierownik ośrodka pomocy społecznej przekaze kwestionariusz wywiadu asystentowi rodziny, który podejmuje pracę z tą rodziną. Działania asystenta z pewnością ograniczą również liczbę eksmisji z mieszkań co niewątpliwie będzie miało wpływ na ograniczenie zjawiska bezdomności.
- „Miasto powinno przeznaczyć więcej środków na budowę lub readaptację mieszkań przeznaczonych bądź na mieszkania socjalne, bądź na mieszkania przejściowe.” Obecnie zdaniem osób kluczowych czeka się na mieszkanie socjalne około 6 lat. Należy zapewnić mieszkania socjalne, choćby o niskim standardzie. Powinny być one szczególnie szybko przyznawane kobietom z dziećmi ze względu na zagrożenie dziedziczeniem bezdomności. 68% osób bezdomnych wyraziło przekonanie, że podstawą wyjścia z bezdomności jest posiadanie mieszkania,
- Bardzo ważna jest praca socjalna prowadzona w środowisku zamieszkania przez pracownika socjalnego i asystenta rodziny. Należy w pierwszej kolejności pracować z osobami i rodzinami, w których występuje problem bezrobocia, aby nie dopuścić do eksmisji. To są ludzie, którzy chcą i będą pracować, jeśli im się w danym momencie pomoże.

b) Zakres pomocy sprofilowanej

- Powinno się tworzyć coraz więcej różnorodnych pod względem zawodowym robót publicznych i możliwości wykonywania przez osoby bezdomne prac społecznie-użytecznych. Bezdomni deklarują w dużej części (62,8%), że poszukiwało pracy, a z dokumentów zastanych wynika, że tylko 10 osób uczestniczyło w pracach społecznie użytecznych,
- Zatrudnienie w każdej placówce całodobowego pobytu pracownika socjalnego, który pełniłby funkcję animatora, zawierałby kontrakty socjalne i prowadził szeroko rozumianą pracę socjalną. Obecnie pracowników socjalnych zatrudnia jedynie ośrodek pomocy społecznej. W pierwszej kolejności pracownik socjalny i asystent rodziny powinien być zatrudniony w Przytulisku dla kobiet. Zatrudnieni pracownicy socjalni działają w siedzibie ośrodka pomocy społecznej, niezdolności do pracy lub posiada ustaloną grupę inwalidzką.
- Poprawić warunki lokalowe w placówkach dla bezdomnych. 52% z pośród badanych OB. stwierdziło, że placówka jest przepełniona, a tylko 28% miało w niej poczucie prywatności. Poprawa warunków ma też znaczenie ze względu na fakt, iż 46,8% badanych określa siebie jako osoby przewlekle chore, co potwierdza fakt iż 41% z nich ma orzeczenie o stopniu niepełnosprawności.
- Należałoby zwiększyć liczbę wydawanych posiłków osobom bezdomnym na mieście. Z wypowiedzi osób bezdomnych wynika, że 87,2% brakło na jedzenie, leki, a tylko 38% stwierdziło, że korzystało z darmowych posiłków na mieście.

c) Rozwiązania systemowe

- Należałoby stworzyć sieć hosteli, chociażby podobnych do tego, który już w mieście funkcjonuje, a przeznaczony jest dla osób bezdomnych po terapii alkoholowej. W dalszej kolejności powinny powstać mieszkania chronione, przejściowe i socjalne.
- Opracować procedury postępowania z bezdomnymi będącymi w stanie po spożyciu alkoholu, reagowania w sytuacjach kryzysowych np. bardzo złych warunków atmosferycznych,
- Zwiększyć aktywizację zawodową i społeczną osób bezdomnych, włączając ich do projektów systemowych i konkursowych. Obecnie, jak wynika z analizy dokumentów bezdomni nie brali udziału w projektach systemowych. Należy zwiększyć możliwości aktywizacji społeczno-zawodowej osób bezdomnych i możliwości zmiany, podnoszenia kwalifikacji. Z wywiadów z OB wynika, że tylko 11% podnosiło kwalifikacje, a 1,6% wykształcenie. Jednocześnie 62,8% szukało pracy, a dla 59,5% praca jest kluczem do wyjścia z bezdomności. 65,8% OB. deklaruje, że chce podjąć pracę. Konieczne byłoby również zaktywizowanie pracodawców do stworzenia nowych miejsc pracy lub zatrudniania osób bezdomnych (szczególnie kobiet posiadających dzieci) na już istniejących stanowiskach przez np. ulgi podatkowe lub inne przywileje.

Wykonał:
mgr Mirosław Przewoźnik

a) Lista analizowanych dokumentów w analizie desk research

1. SPRAWOZDANIE ROCZNE MPiPS – 03
2. SPRAWOZDANIE ROCZNE SKŁADANE RADZIE GMINY PRZEZ OPS.
3. UCHWAŁA BUDŻETOWA
4. SPRAWOZDANIE POLICJI
5. SPRAWOZDANIE STRAŻY MIEJSKIEJ
6. DOKUMENTY ORGANIZACYJNE GMINY – STATUT
7. DOKUMENTY ORGANIZACYJNE GMINY – REGULAMIN ORGANIZACYJNY
8. UCHWAŁA RADY GMINY W SPRAWIE STATUTU MOPS
9. DOKUMENTY ORGANIZACYJNE OPS – REGULAMIN ORGANIZACYJNY.
10. PROJEKT PO KL
11. STRATEGIA ROZWOJU GMINY.
12. STRATEGIA ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH.
13. PROGRAM OSŁONOWY NA RZECZ OSÓB BEZDOMNYCH

KWESTIONARIUSZ DO ANALIZY DOKUMENTÓW ZASTANYCH

Lp.	Nazwa dokumentu		Jednostka	Dane za rok
	Rodzaj wsparcia		analizy	2010
1	2	3	4	5
I.	SPRAWOZDANIE ROCZNE MPiPS – 03.			
	1.	Powody przyznania pomocy- bezdomność- dział 4		500
	2.	Udzielone świadczenia – dział 2B – liczba bezdomnych		
		a) zasiłek celowy na pokrycie wydatków na świadczenia zdrowotne	Liczba B	B danych
		b) sprawienie pogrzebu	Liczba B	11
	3.	Ośrodki wsparcia – dział 6A liczba jednostek		X
		a) noclegownie, schroniska, domy dla bezdomnych,	Liczba J	8
	b) jadłodajnie - wlicza się wszelkie formy	Liczba J	6	

	zbiorowego żywienia		
	c) mieszkania chronione,	Liczba J	10
	d) ośrodki interwencji kryzysowej,	Liczba J	1
	e) jednostki specjalistycznego poradnictwa	Liczba J	0
5.	Ośrodki wsparcia – dział 6B liczba jednostek		
	a) noclegownie, schroniska, domy dla bezdomnych	Liczba J	8
	b) mieszkania chronione,	Liczba J	0
	c) ośrodki interwencji kryzysowej - wszystkie formy takiego poradnictwa	Liczba J	1
	d) jednostki specjalistycznego poradnictwa	Liczba J	0

Lp.	Nazwa dokumentu	Rodzaj wsparcia	Jednostka	Dane za rok
			Analizy	2010
II.	SPRAWOZDANIA ROCZNE SKŁADANE RADZIE GMINY PRZEZ OPS. SPRAWOZDANIA TE NIE SĄ ZESTANDARDYZOWANE. UZYSKANE DANE NALEŻY POTWIERDZIĆ U KIEROWNIKA WŁAŚCIWEJ JEDNOSTKI ORGANIZACYJNEJ POMOCY SPOŁECZNEJ. NALEŻY SZUKAĆ W NICH NASTĘPUJĄCYCH INFORMACJI:			
1.	LICZBA OSÓB ZATRUDNIONYCH DO WSPARCIA OSÓB BEZDOMNYCH, W TYM:			
	a) Pracowników socjalnych - podać wszystkich pracowników pracujących z osobami bezdomnymi nawet w części etatu i dodać objaśnienie, którzy z nich zajmują się wyłącznie OB, jeśli są ujęci w tym sprawozdaniu np. 16 ogółem/4 tylko OB.	Osoby	8/5 tylko do OB	
	b) Streetworkerów - podać liczbę zatrudnionych przez OPS i łamacz przez zatrudnionych w NGO np. 3 OPS/4NGO	Osoby	0	

	c) Psychologów	Osoby	0
	d) Pedagogów	Osoby	0
	e) Terapeutów	Osoby	0
	f) Innych	Osoby	0
2.	WYSOKOŚĆ ŚRODKÓW PRZEZNACZONYCH NA WSPARCIE OSÓB BEZDOMNYCH, W TYM NA:		
	a) Zasiłki okresowe.	Kwota	28626,08
	b) schronienie	Kwota	1122164
	c) Posiłki	Kwota	0
	d) Żywność z Programu Pomocy Żywnościowej Unii Europejskiej	Kwota	0
	e) Ubranie w formie pomocy rzeczowej	Kwota	brak danych
	f) Zasiłki na świadczenia zdrowotne	Kwota	brak danych
	g) Bilet kredytowany	Kwota	0
	h) Sprawienie pogrzebu	Kwota	32956
	i) Zasiłki celowe\	Kwota	8895
	j) Zasiłki celowe w naturze np. odzież, obuwie	Kwota	100
	k) Interwencja kryzysowa	Kwota	Brak danych
	l) Skierowanie do DPS	Kwota	Brak danych
	m) Inne	Kwota	brak
3.	LICZBĘ OSÓB BEZDOMNYCH KORZYSTAJĄCYCH Z POSZCZEGÓLNYCH FORM ŚWIADCZEŃ:		
	a) Zasiłki okresowe	Liczba B	69
	b) schronienie	Liczba B	480
	c) Posiłki	Liczba B	0
	d) Żywność z Programu Pomocy Żywnościowej	Liczba B	0

	Unii Europejskiej		
	e) Ubranie	Liczba B	0
	f) Zasiłki na świadczenia zdrowotne	Liczba B	0
	g) Bilet kredytowany	Liczba B	0
	h) Sprawienie pogrzebu	Liczba B	11
	i) Zasiłki celowe\	Liczba B	128
	j) Zasiłki celowe w naturze np. odzież, obuwie	Liczba B	7
	k) Interwencja kryzysowa	Liczba B	0
	l) Skierowanie do DPS	Liczba B	13
	m) Poradnictwo	Liczba B	96
	n) Uczestniczący w zajęciach Centrum Interwencji Kryzysowej	Liczba B	0
	o) Członkowie spółdzielni socjalnych	Liczba B	0
	p) Inne	Liczba B	brak
4.	BEZDOMNI KORZYSTAJĄCY Z FORM AKTYWIZACJI ZAWODOWEJ		
	a) Staż	Liczba B	0
	b) Prace interwencyjne	Liczba B	0
	c) Roboty publiczne	Liczba B	0
	d) Szkolenia	Liczba B	0
	e) Prace społecznie użyteczne	Liczba B	10
	e) Inne, jakie?	Liczba B	brak
5.	CHARAKTERYSTYKA PLACÓWEK DLA BEZDOMNYCH Z PODZIAŁEM NA KATEGORIE- ogrzewalnia, noclegownia, schronisko itd		
6.	Liczba miejsc w tych placówkach:		
	a) Statutowa	Liczba miejsc	292

	b) Maksymalna – interwencyjna np. w okresie ekstremalnych warunków pogodowych	Liczba miejsc	292
7.	Wysokość środków przeznaczonych na utrzymanie placówek dla bezdomnych przez gminę.	Kwota	1122164
8.	Liczba bezdomnych zatrudnionych w ramach prac społecznie użytecznych	Liczba B	10
9.	Liczba bezdomnych biorących udział w szkoleniach i innych formach aktywizacji społecznej i zawodowej w ramach projektów:	Liczba B	0
	a) Systemowych	Liczba B	0
	b) Konkursowych	Liczba B	0
10.	Ustalenie, czy istnieje procedura postępowania z bezdomnymi?	Tak/Nie	NIE
11.	Ustalenie czy istnieje umowa zlecająca lub powierzająca zadanie w zakresie wspierania osób bezdomnych podmiotom niepublicznym?	Tak/Nie	TAK
12.	Jakie są instytucje/organizacje uczestniczące w jego realizacji?	Lista instytucji	1. CARITAS 2. AGAPE

Lp.	Nazwa dokumentu	Rodzaj wsparcia	Jednostka	Dane za rok
			analizy	2010
III.	UCHWAŁY BUDŻETOWE. NALEŻY ZWRÓCIĆ UWAGĘ NA NASTĘPUJĄCE ELEMENTY BUDŻETU I W ROZMOWIE Z KIEROWNIKIEM WŁAŚCIWEJ JEDNOSTKI ORGANIZACYJNEJ POMOCY SPOŁECZNEJ USTALIĆ WYSOKOŚĆ ŚRODKÓW PRZEZNACZONYCH NA WSPARCIE OSÓB BEZDOMNYCH.			

1.	Domy pomocy społecznej –Rozdz. 85202	Kwota	4785837	Dla osób bezdomnych nie ustalono
2.	Składki na ubezpieczenie zdrowotne – 85213	Kwota	296600	Dla osób bezdomnych nie ustalono
3.	Zasiłki i pomoc w naturze – 85214	Kwota	2221200	Dla osób bezdomnych 80000
4.	Zasiłki stałe – 85216	Kwota	4068200	Dla osób bezdomnych 378300
5.	Pozostała działalność – 85295, z podziałem na:	Kwota		
	a) Udzielenie schronienia	Kwota		Dla osób bezdomnych wykonano: 1122164
	b) Dożywianie/posiłek	Kwota		Dla osób bezdomnych 15700

Lp.	Nazwa dokumentu	Rodzaj wsparcia	Jednostka analizy	Dane za rok
				2010
IV.	SPRAWOZDAWCZOŚĆ POLICJI DOTYCZĄCA OSÓB BEZDOMNYCH W DANYM ROKU.			
1.	Dane z Protokołu Doprowadzenia do Wytrzeźwienia. Liczba bezdomnych umieszczonych w ośrodkach uzależnień/izbach wytrzeźwień		Liczba B	13
2.	Z KSIĄŻKI PRZEBIEGU SŁUŻBY:			
	a) Liczba bezdomnych umieszczonych w oddziałach psychosomatycznych		Liczba B	5
	b) Liczba bezdomnych umieszczonych w		Liczba B	42

	placówkach dla bezdomnych		
	c) Liczba interwencji związanych z przemocą wobec bezdomnych	Liczba B	BRAK DANYCH
	d) Liczba interwencji związanych z przemocą/zakłócaniem porządku przez bezdomnych	Liczba B	BRAK DANYCH
	e) Ustalenie, czy organy posiadają wiedzę o miejscach przebywania bezdomnych, tzw. mapa bezdomności	Tak/Nie	TAK
	f) Liczba bezdomnych, którzy zmarli z powodu wychłodzenia organizmu	Liczba B	BRAK DANYCH

Lp.	Nazwa dokumentu	Rodzaj wsparcia	Jednostka	Dane za rok
			analizy	2010
V.	SPRAWOZDAWCZOŚĆ STRAŻY MIEJSKIEJ DOTYCZĄCA OSÓB BEZDOMNYCH W DANYM ROKU.			
1.	Dane z Protokołu Doprowadzenia do Wytrzeźwienia. Liczba bezdomnych umieszczonych w ośrodkach uzależnień/izbach wytrzeźwień		Liczba B	2951
2.	Z KSIĄŻKI PRZEBIEGU SŁUŻBY:			
	a) Liczba bezdomnych umieszczonych w oddziałach psychosomatycznych		Liczba B	BRAK DANYCH
	b) Liczba bezdomnych umieszczonych w placówkach dla bezdomnych		Liczba B	426
	c) Liczba interwencji związanych z przemocą wobec bezdomnych		Liczba B	BRAK DANYCH
	d) Liczba interwencji związanych z przemocą/zakłócaniem porządku przez bezdomnych		Liczba B	8
	e) Ustalenie, czy organy posiadają wiedzę o miejscach przebywania bezdomnych, tzw. mapa		Tak/Nie	TAK

	bezdomności?		
	f) Liczba bezdomnych, którzy zmarli z powodu wychłodzenia organizmu	Liczba B	BRAK DANYCH

VI.	DOKUMENTY ORGANIZACYJNE GMINY – STATUT		
1.	Czy dokumentach poruszona jest sprawa bezdomności?	Tak/Nie	NIE
2.	Czy wyznaczono jednostkę odpowiedzialną za sprawy bezdomności?	Tak/Nie	NIE
3.	Czy w gminie wyznaczono osobę odpowiedzialną za nadzór organizacji wsparcia osób bezdomnych?	Tak/Nie	NIE
4.	Kto w gminie ma uprawnienia do zawierania umów z organizacjami?	Osoba/instytucja	Brak danych
5.	Inne		-

Lp.	Nazwa dokumentu	Rodzaj wsparcia	Jednostka analizy	Dane za rok
				2010
VII.	DOKUMENTY ORGANIZACYJNE GMINY – REGULAMIN ORGANIZACYJNY			
1.	Czy dokumentach poruszona jest sprawa bezdomności?		Tak/Nie	TAK
2.	Czy wyznaczono jednostkę odpowiedzialną za sprawy bezdomności?		Tak/Nie	Brak danych
3.	Czy w gminie wyznaczono osobę odpowiedzialną za nadzór organizacji wsparcia osób bezdomnych?		Tak/Nie	Brak danych
4.	Kto w gminie ma uprawnienia do zawierania umów z organizacjami?		Osoba/instytucja	MOPS
5.	Inne			-

Lp.	Nazwa dokumentu	Rodzaj wsparcia	Jednostka analizy	Dane za rok	
					2010
VIII. DOKUMENTY ORGANIZACYJNE OPS –STATUT					
1.	Czy w dokumentach poruszona jest sprawa bezdomności?		Tak/Nie	Brak danych	
2.	Czy wyznaczono komórkę odpowiedzialną za sprawę bezdomności?		Tak/Nie	Brak danych	
3.	Czy w OPS wyznaczono osobę/y odpowiedzialne za wsparcie osób bezdomnych?		Tak/Nie l. osób	Brak danych	
4.	Jakie są kwalifikacje osób zajmujących się sprawami bezdomności np wykształcenie średnie, wyższe, specjalizacje?		Osoba/kwalifikacje	Brak danych	
5.	Czy w OPS są zatrudnieni streetworkerzy?		Tak/Nie	Brak danych	
6.	Czy w OPS opracowano procedury postępowania z bezdomnymi np. postępowanie z OB w okresie bardzo złych warunków atmosferycznych?		Tak/Nie	Brak danych	
6a.	Wymienić rodzaj procedur i służby uczestniczące w ich realizacji		Rodzaj procedur, służby	Brak danych	
7.	Czy pracownicy socjalni odbywali szkolenia z zakresu bezdomności?		Tak/Nie	Brak danych	

Lp.	Nazwa dokumentu	Rodzaj wsparcia	Jednostka analizy	Dane za rok	
					2010
VIII. DOKUMENTY ORGANIZACYJNE OPS – REGULAMIN ORGANIZACYJNY					
1.	Czy w dokumentach poruszona jest sprawa bezdomności?		Tak/Nie	TAK	

2.	Czy wyznaczono komórkę odpowiedzialną za sprawy bezdomności?	Tak/Nie	TAK
3.	Czy w OPS wyznaczono osobę/y odpowiedzialne za wsparcie osób bezdomnych?	Tak/Nie 1. osób	TAK - 8
4.	Jakie są kwalifikacje osób zajmujących się sprawami bezdomności np wykształcenie średnie, wyższe, specjalizacje?	Osoba/kwalifikacje	PRACOWNICY SOCJALNI – 5 wykształcenie wyższe, w tym 1 os. - specjalizacja 2 stopnia PRACOWNICY ADMINISTRACYJNI – 2 wykształcenie średnie KIEROWNIK – 1 wykształcenie wyższe
5.	Czy w OPS są zatrudnieni streetworkerzy?	Tak/Nie	NIE
6.	Czy w OPS opracowano procedury postępowania z bezdomnymi np. postępowanie z OB w okresie bardzo złych warunków atmosferycznych?	Tak/Nie	NIE
6a.	Wymienić rodzaj procedur i służby uczestniczące w ich realizacji	Rodzaj procedur, służby	BRAK
7.	Czy pracownicy socjalni odbywali szkolenia z zakresu bezdomności?	Tak/Nie	TAK

IX. PROJEKTY SYSTEMOWE I KONKURSOWE PO KL I INNE. Wypełnić osobno dla każdego projektu, w którym uczestniczą osoby bezdomne. Podać nazwę projektu.

1.	Liczba bezdomnych objętych projektem :	Liczba B	0
2.	Formy wsparcia:		
	a) Szkolenia	Liczba B	0
	b) Doradztwo psychologiczne	Liczba B	0
	c) Doradztwo zawodowe	Liczba B	0
	d) Zatrudnienie socjalne	Liczba B	0
	e) Inne, jakie?	Liczba B	0
3.	Efekty projektu		
	a) Ukończenie kursu	Liczba B	0
	b) Dyplomy – czeladnicze, kwalifikacyjne	Liczba B	0
	c) Zatrudnienie	Liczba B	0
	d) Zatrudnienie socjalne	Liczba B	0
	e) Usamodzielnienie	Liczba B	0
	f) Poprawa relacji społecznych, rodzinnych	Liczba B	0

**KWESTIONARIUSZ DO WYPEŁNIENIA PRZEZ OŚRODEK POMOCY
SPOŁECZNEJ ZA ROK 2010**

Lp.	Rodzaj świadczenia	Ogółem		w tym bezdomni			
		Liczba osób, którym decyzją przyznano świadczenie	Kwota świadczeń w zł	Liczba osób, którym decyzją przyznano świadczenie	% 5/3	Kwota świadczeń w zł	% 7/4
1	2	3	4	5	6	7	8
1.	Zasiłek stały	1278	4421101	139		504434,9	
2.	Zasiłek okresowy	2982	3525643	69		28626,08	
3.	Zasiłek celowy - ogółem, w tym:						
	a) schronienie			480		1122167	
	b) ubranie						
	c) zasiłek celowy i pomoc rzeczowa w ramach realizacji wieloletniego programu "Pomoc państwa w zakresie dożywiania"			18		608,4	
4.	Posiłek	2302	1051415				
5.	Zasiłek celowy na pokrycie wydatków na świadczenia zdrowotne osobom niemającym dochodu i możliwości uzyskania świadczenia na podstawie przepisów o powszechnym ubezpieczeniu w NFZ	0	0				

6.	Usługi opiekuńcze	677	1965165	8		22321	
7.	Specjalistyczne usługi opiekuńcze w miejscu zamieszkania dla osób z zaburzeniami psychicznymi	25	271869				
8.	Sprawienie pogrzebu	37	107921	11		32956	
9.	Zasiłek celowy w formie biletu kredytowanego	0	0				
10.	Praca socjalna	6393	X	564		X	
11.	Poradnictwo specjalistyczne (prawne, psychologiczne, rodzinne)	997	X			X	
12.	Interwencja kryzysowa	928	X			X	
13.	Decyzje w sprawach świadczeniobiorców innych niż ubezpieczeni spełniający kryterium dochodowe zgodnie z art. 7 ust. 4 ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych		X			X	
14.	Odpłatność gminy za pobyt osoby umieszczonej w domu pomocy społecznej	90	924317				
15.	Liczba wykonanych eksmisji, w tym przez: (Dostępne dane np. z wydziału lokalowego urzędu gminy).						

	a) spółdzielnię mieszkaniową	12					
	b) gminny zarząd gospodarki komunalnej	7					
	c) wspólnotę mieszkaniową	0					
	d) prywatnych właścicieli	26					
16.	Liczba osób objętych eksmisjami, w tym:	Liczba osób/rodzin: 149	Liczba osób w rodzinie: Brak danych	X	X	X	X
	a)rodzin pełnych	92	Brak danych	X	X	X	X
	b) rodzin niepełnych	7	Brak danych	X	X	X	X
	c) osób samotnych	50	50	X	X	X	X
17.	Miejsce eksmisji:			X	X	X	X
	a) do lokalu socjalnego, zastępczego	110	Brak danych	X	X	X	X
	b) do rodziny	0	0	X	X	X	X
	c) ” na bruk”	39	Brak danych	X	X	X	X
	d) inne, jakie	0	0	X	X	X	X

				X	X	X	X
--	--	--	--	---	---	---	---

b) Dyspozycje do indywidualnych wywiadów pogłębionych
INDYWIDUALNY WYWIAD POGŁĘBIONY
**DYSPOZYCJE DO WYWIADÓW INDYWIDUALNYCH Z PRZEDSTAWICIELAMI
INSTYTUCJI/ORGANIZACJI DZIAŁAJĄCYMI NA RZECZ OSÓB BEZDOMNYCH**

Temat ogólny	Zagadnienia szczegółowe	Przykładowe pytania szczegółowe
1. Bezdomność jako (lokalny) problem społeczny	<p>1. Jakie znaczenie (jaką rangę) ma bezdomność wśród problemów społecznych gminy – zdaniem respondenta?</p> <p>2. Ocena skali zjawiska bezdomności w gminie zdaniem respondenta (także u ujęciu dynamicznym); należy dopytać się o źródła informacji (badania, statystyki, itp.).</p> <p>3. Najważniejsze potrzeby bezdomnych w gminie.</p> <p>4. Czy/jak w ciągu ostatnich lat zmienił się charakter</p>	<p>1. Jakie są najważniejsze problemy społeczne miasta/gminy? ■ Wymienił(a) Pan(i) następujące problemy społeczne gminy... Czy mó(o)gł(a)by Pan(i) uszeregować je od najważniejszego do najmniej ważnego? [Poprosić o uzasadnienie]. ■ [Jeśli wśród problemów nie ma bezdomności – poprosić o wyjaśnienie dlaczego zabrakło jej na liście, następnie poprosić o porównanie znaczenia problemu bezdomności z problemami z listy].</p> <p>2. Czy mó(o)gł(a)by Pan(i) coś powiedzieć na temat liczby bezdomnych na terenie miasta i gminy? Czy Pana(i) zdaniem w ciągu ostatnich kilku lat skala zjawiska bezdomności zmieniała się (jak?, dlaczego?), czy też utrzymywała się na względnie niezmiennym poziomie? Czy na terenie gminy były prowadzone jakieś badania/szacunki/statystyki dotyczące bezdomności (wykluczenia społecznego)?</p> <p>3. Jakie są Pana(i) zdaniem obecnie</p>

	<p>bezdomności w gminie: przyczyny i charakterystyka socjodemograficzna bezdomności, potrzeby?</p> <p>5. Stosunek społeczności lokalnej do bezdomności na podstawie doświadczeń respondenta: świadomość problemu i skali zjawiska, stosunek (nastawienie) do osób bezdomnych.</p>	<p>najważniejsze potrzeby bezdomnych na terenie gminy?</p> <p>4. Czy zauważył(a) Pan(i), żeby w ciągu ostatnich kilku lat na terenie miasta/gminy zmienił się charakter bezdomności, czy też pozostaje on względnie niezmienny (chodzi mi np. o wiek bezdomnych, przyczyny wchodzenia w bezdomność, itp.)? ■ [W przypadku zmian: jakie?, jaki mają charakter?, jak je Pan(i) ocenia, czy się utrzymają (będą maleć/narastać)?, czy dotyczą np. wieku?, stanu zdrowia?, proporcji kobiet i mężczyzn? grup społecznych, których dotyczy ten problem, korzystania z instytucjonalnego wsparcia?, przyczyn bezdomności?].</p> <p>5. Jak w Pana(i) ocenie społeczność miasta/gminy traktuje kwestię bezdomności? Czy bezdomność dostrzegana jest przez społeczność miasta/gminy jako widoczny problem społeczny, czy też nie? Jaki obraz osoby bezdomnej dominuje wśród mieszkańców gminy? Czy na tę kwestię ma wpływ wielkość miejscowości, w której się mieszka?</p>
--	--	---

Temat ogólny	Zagadnienia szczegółowe	Przykładowe pytania szczegółowe
<p>2. Działania podejmowane przez instytucję/organizację reprezentowaną przez respondenta</p>	<p>1. Zakres świadczonych usług, ocena adekwatności (realizacji istotnych potrzeb) i skuteczności oraz efektywności działań podejmowanych przez instytucję/organizację.</p> <p>2. Ocena potrzeby i możliwości wprowadzenia zmian w funkcjonowaniu instytucji/organizacji: zakres świadczonych usług, organizacja pracy, kompetencje kadry, kooperacja z innymi instytucjami/organizacjami, infrastruktura, finansowanie.</p>	<p>1. Prosił(a)bym, aby pokrótce opisał(a) Pan(i) działania podejmowane przez instytucję/organizację, którą Pan(i) reprezentuje (zakres usług). ■ Jakie są podstawowe cele tych działań (dopytać się o cele krótko- i długoterminowe)? ■ W jakim zakresie działania te zaspokajają potrzeby bezdomnych? ■ W jakim stopniu działania te są skuteczne? ■ [Jeśli nie jest to oczywiste, to dopytać się co to znaczy „skuteczne” w przypadku konkretnych działań, np. co uważa się za sukces w pracy z uczestnikami terapii?] ■ Czy w stosunku do ponoszonych nakładów (finansowych, poświęcanego czasu, itp.) są to działania efektywne? ■ [Jeśli nie to dlaczego?].</p> <p>2. Czy uważa Pan(i), że warto byłoby dokonać jakichś zmian w działalności czy funkcjonowaniu instytucji, którą Pan(i) reprezentuje (dopytać się o zakres świadczonych usług, organizację pracy, kompetencje kadry, współpracę z innymi instytucjami/organizacjami, infrastrukturę, finansowanie instytucji/organizacji, ew. realizowanych przez nią projektów)? ■ [Jeśli tak to jakich?, jak zmieniłoby to funkcjonowanie instytucji/organizacji?, czy/jak zmieniłoby to sytuację</p>

		beneficjentów?, na ile wprowadzenie tych zmian jest możliwe?, jak je wdrożyć?]
--	--	--

Temat ogólny	Zagadnienia szczegółowe	Przykładowe pytania szczegółowe
3. Współpraca międzyinstytucjonalna	<p>1. Stosunek do bezdomności przedstawicieli instytucji zajmujących się rozwiązywaniem problemów społecznych i lokalnych elit: przypisywanie rangi problemowi, gotowość do angażowania się w projekty na rzecz bezdomnych (wykraczające poza statutowe działania instytucji/organizacji).</p> <p>2. Współpraca pomiędzy instytucjami działającymi na rzecz osób bezdomnych (także spoza partnerstwa):</p> <p>a. formy i zakres kooperacji,</p>	<p>1. Jaki stosunek do problemu bezdomności reprezentują przedstawiciele kluczowych instytucji z terenu miasta/gminy? Jaką rangę przypisują problemowi bezdomności? Jak Pani(i) ocenia ich zaangażowanie w pomoc osobom bezdomnym (chodzi mi oczywiście o działania wykraczające poza te, które wynikają z realizacji przepisów)?</p> <p>2. Jak na terenie miasta/gminy ocenia Pan(i) funkcjonowanie systemu pomocy oferowanej osobom bezdomnym? ■ Jak przebiega współpraca pomiędzy instytucjami ważnym z perspektywy pomocy osobom bezdomnym? ■ Czy jakieś projekty realizowane są wspólnie? ■ Czy</p>

	<p>b. ocena potrzeby i możliwości wprowadzenia zmian, najważniejsze wyzwania i trudności – jak je przezwyciężyć,</p> <p>c. instytucje które warto zaangażować – zainteresować problemem bezdomności,</p> <p>d. powiązania nieformalne – ocena na ile są funkcjonalne z perspektywy rozwiązywania problemów osób bezdomnych.</p>	<p>warto byłoby wprowadzić jakieś zmiany we współpracy pomiędzy instytucjami i organizacjami, które Pan(i) wymienił(a)? ■ Czy są jakieś instytucje/organizacje, które warto byłoby zaangażować w rozwiązywanie problemów osób bezdomnych (dlaczego?), ewentualnie zwiększyć ich zaangażowanie? ■ [Jeśli tak to jakich?, jak zmieniłoby to funkcjonowanie instytucji/organizacji?, czy/jak zmieniłoby to sytuację beneficjentów?, na ile wprowadzenie tych zmian jest możliwe?, jak je wdrożyć?]. ■ Jak ocenia Pan(i) nieformalną stronę relacji pomiędzy przedstawicielami instytucji/organizacji, które Pan(i) wymienił(a)? Czy/w jaki sposób przekładają się one na rozwiązywanie problemów osób bezdomnych?</p>
--	---	--

Temat ogólny	Zagadnienia szczegółowe	Przykładowe pytania szczegółowe
4. Pomoc doraźna	1. Opis i ocena działań podejmowanych na terenie gminy, których celem jest pomoc doraźna; w tym kadra,	1. Chciał(a)bym poprosić Pana(ią) o opis działań podejmowanych na terenie miasta/gminy przez instytucje i organizacje, których celem jest tzw. pomoc doraźna (nocleg, wyżywienie, zabiegi medyczne, itp.). ■ Jak ocenia Pan(i) działania podejmowane przez te instytucje/organizacje? ■ W jakim zakresie działania

	<p>infrastruktura, finansowanie.</p> <p>Poprawa skuteczności działań z zakresu pomocy doraźnej: najważniejsze bariery, dobre praktyki, pomysły do ewentualnego wdrożenia w przyszłości.</p> <p>2. Poprawa skuteczności działań z zakresu pomocy doraźnej:</p>	<p>tych instytucji zaspokajają potrzeby bezdomnych? ■ W jakim stopniu działania te są skuteczne? ■ [Jeśli nie jest to oczywiste, to dopytać się co to znaczy „skuteczne” w przypadku konkretnych działań], ■ Czy w stosunku do ponoszonych nakładów (finansowych, poświęcanego czasu, itp.) są to działania efektywne? ■ [Jeśli nie to dlaczego?].</p> <p>Należy dopytać się o działalność następujących instytucji (o ile respondent ma jakąś wiedzę na temat ich funkcjonowania):</p> <ol style="list-style-type: none"> 1. urząd miasta/gminy, 2. ośrodek pomocy społecznej, 3. powiatowe centrum pomocy rodzinie 4. przychodnia, 5. szpital, 6. ośrodek interwencji kryzysowej, 7. stacjonarny dom dla bezdomnych, 8. noclegownia, schronisko, ogrzewalnia, 9. dom pomocy społecznej, 10. zakład opiekuńczo-leczniczy, 11. zakład pielęgnacyjno-opiekuńczy, 12. hospicjum, 13. poradnia terapii uzależnień, 14. stacjonarny ośrodek terapii uzależnień, 15. ośrodek detoksykacyjny/izba wytrzeźwień, 16. organizacje pozarządowe zajmujące się pomocą doraźną, streetworkingiem. <p>2. Czy uważa Pan(i), że warto byłoby dokonać jakichś zmian w działalności czy funkcjonowaniu wymienionych przez Pana(ią) instytucji/organizacji, (dopytać się o zakres świadczonych usług, organizację pracy, kompetencje kadry, infrastrukturę, finansowanie instytucji/organizacji, ew. realizowanych przez nie</p>
--	---	---

	<p>najważniejsze bariery, dobre praktyki, pomysły do ewentualnego wdrożenia w przyszłości.</p>	<p>projektów)? ■ [Jeśli tak to jakich?, jak zmieniłyby to funkcjonowanie tych instytucji/organizacji?, czy/jak zmieniłyby to sytuację beneficjentów?, na ile wprowadzenie tych zmian jest możliwe?, jak je wdrożyć?].</p>
--	--	---

Temat ogólny	Zagadnienia szczegółowe	Przykładowe pytania szczegółowe
<p>5. Integracja społeczna</p>	<p>1. Opis i ocena działań podejmowanych na terenie gminy, których celem jest wychodzenie z bezdomności (inaczej – reintegracja społeczna, resocjalizacja); w tym kadra, infrastruktura, finansowanie.</p>	<p>1. Czy na terenie miasta/gminy prowadzą działalność jakieś instytucje lub organizacje, których celem jest wyprowadzanie ludzi z bezdomność (reintegracja społeczna)? ■ [Jeśli nie to z czego to wynika?] ■ Czy mó(o)gł(a)by Pan(i) opisać tę działalność? ■ Jak ocenia Pan(i) działania podejmowane przez te instytucje/organizacje? ■ W jakim zakresie działania tych instytucji zaspokajają potrzeby bezdomnych? ■ W jakim stopniu działania te są skuteczne? ■ [Jeśli nie jest to oczywiste, to dopytać się co to znaczy „skuteczne” w przypadku konkretnych działań] ■ Czy w stosunku do ponoszonych nakładów (finansowych, poświęcanego czasu, itp.) są to działania efektywne? ■ [Jeśli nie to dlaczego?].</p> <p>W sposób szczególny należy dopytać się o działalność następujących instytucji (o ile respondent ma jakąś wiedzę na temat ich funkcjonowania):</p> <ol style="list-style-type: none"> 1. ośrodek interwencji kryzysowej, 2. stacjonarny dom dla bezdomnych,

	<p>2. Poprawa skuteczności działań integracyjnych: najważniejsze bariery, dobre praktyki, pomysły do ewentualnego wdrożenia w przyszłości.</p>	<ol style="list-style-type: none"> 3. schronisko, 4. dom pomocy społecznej, 5. klub integracji społecznej, 6. centrum integracji społecznej, 7. poradnia terapii uzależnień, 8. stacjonarny ośrodek terapii uzależnień, 9. mieszkania wspierane, hostele, 10. organizacje pozarządowe (fundacje, stowarzyszenia) zajmujące się reintegracją społeczną. <p>2. Czy uważa Pan(i), że warto byłoby dokonać jakichś zmian w działalności czy funkcjonowaniu wymienionych przez Pana(ią) instytucji/organizacji, (dopytać się o zakres świadczonych usług, organizację pracy, kompetencje kadry, infrastrukturę, finansowanie instytucji/organizacji, ew. realizowanych przez nie projektów)? ■ [Jeśli tak to jakich?, jak zmieniłoby to funkcjonowanie tych instytucji/organizacji?, czy/jak zmieniłoby to sytuację beneficjentów?, na ile wprowadzenie tych zmian jest możliwe?, jak je wdrożyć?].</p>
--	--	--

Temat ogólny	Zagadnienia szczegółowe	Przykładowe pytania szczegółowe
6. Prewencja	1. Co – zdaniem respondenta – oznacza „prewencja bezdomności”? Skuteczność prewencji – od czego	1. Czy – patrząc z lokalnej perspektywy – bezdomności można zapobiegać? ■ [Jeśli nie to dlaczego?] ■ Czy prewencja jest lub może być skuteczna? ■ Od czego to zależy? ■ Co

	<p>zależy?</p> <p>2. Opis i ocena działań podejmowanych na terenie gminy, których celem jest prewencja bezdomności; kadra, infrastruktura, finansowanie.</p> <p>3. Poprawa skuteczności działań prewencyjnych: najważniejsze bariery, dobre praktyki, pomysły do ewentualnego wdrożenia w przyszłości.</p>	<p>należy robić, aby zapobiegać bezdomności?</p> <p>2. Czy na terenie miasta/gminy prowadzą działalność jakieś instytucje lub organizacje, których celem jest prewencja bezdomności? ■ [Jeśli nie to z czego to wynika?] ■ Czy mó(o)gł(a)by Pan(i) opisać tę działalność? ■ Jak ocenia Pan(i) działania podejmowane przez te instytucje/organizacje? ■ W jakim zakresie działania tych instytucji zaspokajają potrzeby beneficjentów? ■ W jakim stopniu działania te są skuteczne? ■ [Jeśli nie jest to oczywiste, to dopytać się co to znaczy „skuteczne” w przypadku konkretnych działań], ■ Czy w stosunku do ponoszonych nakładów (finansowych, poświęcanego czasu, itp.) są to działania efektywne? ■ [Jeśli nie to dlaczego?].</p> <p>W sposób szczególny należy dopytać się o działalność następujących instytucji (o ile respondent ma jakąś wiedzę na temat ich funkcjonowania):</p> <ol style="list-style-type: none"> 1. szpital, 2. ośrodek interwencji kryzysowej, 3. stacjonarny dom dla bezdomnych, 4. dom pomocy społecznej, 5. klub integracji społecznej, 6. centrum integracji społecznej, 7. organizacje pozarządowe (fundacje, stowarzyszenia) zajmujące się prewencją bezdomności. <p>3. Czy uważa Pan(i), że warto byłoby dokonać jakichś zmian w działalności czy</p>
--	--	--

		<p>funkcjonowaniu wymienionych przez Pana(ią) instytucji/organizacji, (dopytać się o zakres świadczonych usług, organizację pracy, kompetencje kadry, infrastrukturę, finansowanie instytucji/organizacji, ew. realizowanych przez nie projektów)? ■ [Jeśli tak to jakich?, jak zmieniłoby to funkcjonowanie tych instytucji/organizacji?, jak zmieniłoby to sytuację beneficjentów?, na ile wprowadzenie tych zmian jest możliwe?, jak je wdrożyć?].</p>
--	--	---

1. Zakończenie wywiadu (np. to już wszystkie pytania jakie chciałem(a)m Pan(i) zadać, jednak jest być może jakiś temat, którego nie poruszyłem(a)m, a uważa Pan(i), że warto coś o nim powiedzieć?)
2. Przekazanie podstawowych informacji o badaniu ankietowym; prośba o wypełnienie kwestionariusza.
3. Prośba o przekazanie (udostępnienie) materiałów na temat bezdomności w mieście/gminie, dotyczących pracy instytucji/organizacji reprezentowanej przez respondenta (a także innych dokumentów), z wyłączeniem materiałów gromadzonych w ramach analizy dokumentów.

c) Kwestionariusz wywiadu z osobą bezdomną.

Szanowny Panie / Szanowna Pani!

rozmowa, którą zaraz z Panem/Panią przeprowadzę służy zebraniu bardzo ogólnych informacji o warunkach życia ludzi, którzy borykają się z problemem braku własnego dachu nad głową. W realizowanym badaniu chodzi o to, aby wiedza, jaką uzyskamy, była pomocna tym wszystkim, którzy odpowiadają za poprawę usług dla osób bezdomnych. chciał(a)bym zwrócić uwagę na jedną istotną rzecz: Pani/i odpowiedzi są całkowicie anonimowe a zebrane w trakcie realizacji wywiadów informacje posłużą jedynie do opracowania zbiorczych zestawień statystycznych i jako takie pozostaną w pełni poufne. Nikt nie będzie zatem

wiedział, jakich udzielił(a) Pan/i odpowiedzi. Warto również dodać, że nie ma odpowiedzi ani dobrych, ani złych a jedynie szczerze i odnoszące się do Pani/i życia.

1a. Czy w ciągu ostatniego roku, na terenie Częstochowy (<i>proszę wymienić nazwę gminy, na terenie której realizowane są wywiady z osobami bezdomnymi</i>) korzystał/a Pan/i z którejkolwiek z wymienionych form pomocy udzielanych przez różne instytucje (pomoc społeczna, organizacja pozarządowa, stowarzyszenie, itd.)? Proszę wskazać wszystkie, z których pomocy Pan/i korzystał/a w ciągu ostatniego roku. <u>POKAŻ KARTĘ NR 1</u>	Korzystanie z pomocy		1b. Która z form pomocy jest najbardziej Pani/i potrzebna? <u>POKAŻ KARTĘ NR 1</u>
	Korzystał/a	Nie korzystał/a	
1. Wsparcie finansowe w postaci zasiłku	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Schronienie (noclegownia / schronisko)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Pomoc w nawiązaniu pozytywnych relacji z rodziną	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Pomoc psychologiczna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Pomoc lekarska, szpitalna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Odzież	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Wyżywienie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Indywidualny program wychodzenia z bezdomności	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Łaźnia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Pomoc uzyskana bezpośrednio na ulicy (streetworking)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Korzystanie z poradni uzależnień	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Pomoc w spłacie zadłużenia (czynszowego, alimentacyjnego, innych)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Pomoc w znalezieniu mieszkania	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Pomoc w znalezieniu pracy	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Podjęcie nauki w celu zdobycia lepszego wykształcenia	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

16. Kursy zawodowe, staże, doradztwo zawodowe, pośrednictwo pracy	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. Nie korzystałem z żadnej	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Inne, prosimy wpisać jakie.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Czy w ciągu ostatniego roku, na terenie Częstochowy (*proszę wymienić nazwę gminy, na terenie której realizowane są wywiady z osobami bezdomnymi*) spotkał(a) się Pan/i z odmową pomocy?

1. tak – *przejdź do pytania nr 3*
2. nie – *przejdź do pytania nr 5*

3. Ile razy odmówiono Pani/i pomocy w ciągu ostatniego roku? **POKAŻ KARTĘ NR 2**

1. 1-2 razy
2. 3-5 razy
3. więcej niż 5 razy
4. trudno powiedzieć – *nie czytać tej odpowiedzi*

4. Proszę pomyśleć sobie o ostatniej sytuacji, w której odmówiona została Panu/i pomoc. Proszę powiedzieć, czym uzasadniano odmowę? ***Pytanie prekategoryzowane czyli takie, w którym zadajemy pytanie otwarte i czekamy na odpowiedź osoby bezdomnej. Uzyskaną odpowiedź zaznaczamy na widocznej poniżej kafeterii. W przypadku odpowiedzi, której nie ma w poniższej liście prosimy o wpisanie jej w kategorię inne odpowiedzi***

- | | |
|--|---|
| 1. <input type="checkbox"/> nie uzasadniono w ogóle | 2. <input type="checkbox"/> Brak zameldowania na terenie gminy (rejonizacja pomocy) |
| 3. <input type="checkbox"/> nietrzeźwością | 4. <input type="checkbox"/> Brak niezbędnych dokumentów (dowód os.) |
| 5. <input type="checkbox"/> brakiem wystarczających środków na pomoc | 7. <input type="checkbox"/> nie wiem dlaczego odmówiono mi pomocy |
| 6. <input type="checkbox"/> niechęć i brak dobrej woli pracownika socjalnego | 8. <input type="checkbox"/> Inne, prosimy wpisać jakie..... |

5. Czy w ciągu ostatniego roku korzysta Pan/i z pomocy ośrodka pomocy społecznej działającego na terenie Częstochowy (*proszę wymienić nazwę gminy, na terenie której realizowane są wywiady z osobami bezdomnymi*)?

1. tak – *przejdź do pytania nr 6*
2. nie – *przejdź do pytania nr 7*

6. Jak Pan/i ocenia na skali ocen szkolnych (2 – niedostateczna, 3- dostateczna, 4 – dobra, 5 – bardzo dobra) działanie ośrodka pomocy społecznej na terenie Częstochowy (*proszę wymienić nazwę gminy, na terenie której realizowane są wywiady z osobami bezdomnymi*)?

Proszę wpisać ocenę.....

nie wiem, trudno powiedzieć – *nie czytać tej odpowiedzi*

7. Jak ogólnie Pan/i ocenia na skali ocen szkolnych (2 – niedostateczna, 3- dostateczna, 4 – dobra, 5 – bardzo dobra) pomoc, którą uzyskuje Pan/i w placówce, w której aktualnie się znajdujemy?

Proszę wpisać ocenę.....

nie wiem, trudno powiedzieć – *nie czytać tej odpowiedzi*

	TAK	NIE	NIE WIEM – <i>nie czytać tej odp.</i>
8. Poniższa część rozmowy odnosić się będzie do życia w miejscu, w którym aktualnie się znajdujemy. Zadam Panu/i teraz kilka pytań, na które proszę udzielić odpowiedzi TAK albo NIE.			
8.1 Czy placówka, w której się Pan/i znajduje położona jest w dogodnym miejscu?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.2. Czy w placówce, w której się Pan/i znajduje istnieją jasne zasady pobytu?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.3. Czy w placówce, w której się Pan/i znajduje czuje się Pan/i bezpiecznie?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.6. Czy placówka, w której się Pan/i znajduje jest według Pana/i spełniona?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.9. Czy w placówce, w której się Pan/i znajduje ma Pan/i poczucie prywatności?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.10. Czy w placówce, w której się Pan/i znajduje traktowany(a) jest Pan/i przez opiekunów z szacunkiem?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.11. Czy w miejscu, w którym aktualnie się Pan/i znajduje ma Pan/i łatwy dostęp do urządzeń sanitarnych (toalety, prysznice)?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.12. Czy w miejscu, w którym aktualnie się Pan/i znajduje czuje się Pan/i osobą bezdomną?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

A teraz zadam Pani/i kilka prostych pytań, na które proszę, aby udzielił Pan/i odpowiedzi „tak” lub „nie. <i>Prosimy nie zadawać osobie bezdomnej odpowiedzi nie wiem i zaznaczać ją jedynie wówczas, kiedy osoba bezdomna ma wyraźną trudność w odpowiedzi na zadane pytanie.</i>	TAK	NIE	NIE WIEM – <i>nie czytać tej odp.</i>
9.1. Czy posiada Pan/i jakikolwiek zawód, fach?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.2. Czy był(a)by Pan/i gotowy(a) do podjęcia pracy jutro bądź w	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

najbliższych dniach?			
9.3. Czy w ciągu ostatniego roku uczestniczył(a) Pan/i w jakiegokolwiek aktywności związanej z podnoszeniem swoich kwalifikacji zawodowych czy innych umiejętności?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.4. Czy w ciągu ostatniego miesiąca szukał(a) Pan/i pracy?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.5. Czy aktualnie pracuje Pan/i zarobkowo?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. Proszę zaznaczyć z jakiego źródła / źródeł pochodzą Pan/i dochody w bieżącym roku? (*Proszę wskazać wszystkie źródła, z których czerpie Pan/i dochody*). **POKAŻ KARTĘ NR3**

- | | |
|--|---|
| 1. <input type="checkbox"/> Praca na podstawie umowy o pracę, zlecenie, dzieło | 2. <input type="checkbox"/> Renta |
| 3. <input type="checkbox"/> Zasiłek stały / okresowy z pomocy społecznej | 4. <input type="checkbox"/> Zbieractwo |
| 5. <input type="checkbox"/> Praca bez formalnej umowy („na czarno”) | 6. <input type="checkbox"/> Zasiłek dla bezrobotnych |
| 7. <input type="checkbox"/> Zasiłek celowy z pomocy społecznej | 8. <input type="checkbox"/> Emerytura |
| 9. <input type="checkbox"/> Alimenty | 10. <input type="checkbox"/> Żebractwo |
| 11. <input type="checkbox"/> Wsparcie członków rodziny | 12. <input type="checkbox"/> Nie mam żadnych dochodów – |

*przejdź do
pytania nr 12.1*

11. Jeśli ma Pan/i dochody? Proszę podać jaką kwotę, średnio, dysponuje Pan/i na miesiąc.

POKAŻ KARTĘ NR 4

- | | |
|--|---|
| 1. <input type="checkbox"/> Do 200 zł | 6. <input type="checkbox"/> od 1001 zł do 1200 zł |
| 2. <input type="checkbox"/> od 201 zł do 400 zł | 7. <input type="checkbox"/> od 1201 zł do 1500 zł |
| 3. <input type="checkbox"/> od 401 zł do 600 zł | 8. <input type="checkbox"/> od 1500 zł do 1800 zł |
| 4. <input type="checkbox"/> od 601 zł do 800 zł | 9. <input type="checkbox"/> powyżej 1800 zł |
| 5. <input type="checkbox"/> od 801 zł do 1000 zł | 10. <input type="checkbox"/> trudno powiedzieć, nie wiem, nie liczyłem – <i>nie czytać tej odpowiedzi</i> |
| 11. <input type="checkbox"/> nie powiem – <i>nie czytać tej odpowiedzi</i> | |

A teraz zadam Pani/i kilka prostych pytań, na które proszę, aby udzielił Pan/i odpowiedzi „tak” lub „nie. <i>Prosimy nie zadawać osobie bezdomnej odpowiedzi nie wiem i zaznaczać ją jedynie wówczas, kiedy osoba bezdomna ma wyraźną trudność w odpowiedzi na zadane pytanie.</i>	TAK	NIE	NIE WIEM <i>Nie czytać tej odp.</i>
12.1. Czy w ciągu ostatniego roku korzystał/a Pan/i z darmowych posiłków rozdawanych „na mieście”?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12.2. Czy w ciągu ostatniego roku zdarzały się w tym toku sytuacje, w których przebywał Pan/i nielegalnie w jakichś miejscach?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12.3. Czy w tym roku otrzymywał(a) Pan/i darmowe ubrania?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12.4. Czy w ciągu ostatniego roku korzystał/a Pan/i z przejazdów środkami komunikacji miejskiej „na gapę”?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12.5. Czy w ciągu ostatniego roku zdarzyła się Pani/i sytuacja proszenia ludzi o „datki” na ulicy?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
SYTUACJA FINANSOWA	TAK	NIE	NIE WIEM <i>Nie czytać tej odp.</i>
13.1. Czy aktualnie posiada Pan/i jakieś długi, pożyczki, zaległości	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

finansowe, bądź inne bieżące zobowiązania finansowe, np. alimenty, kary sądowe, zajęcia komornicze?			
13.2. Czy posiada Pan/i jakieś długi, pożyczki u swoich znajomych, przyjaciół bądź związane z zakupami „na zeszyt”?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13.3. Czy aktualnie posiada Pan/i jakieś pieniądze inne niż te pochodzące z pomocy społecznej?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13.4. Czy w ciągu ostatniego roku zdarzały się takie sytuacje, w których brakowało Pan/i pieniędzy na zakup rzeczy dla Pani/i ważnych takich jak jedzenie, leki, odzież, itp?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13.5. Czy w ciągu ostatniego roku zdarzały się Pan/i sytuacje, w których musiał(a) się Pan/i ukrywać przed osobami/instytucjami, którym jest Pan/i winien pieniądze?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
SYTUACJA FORMALNA	TAK	NIE	NIE WIEM <i>nie czytać tej odp.</i>
14.1. Czy posiada Pan/i dowód osobisty?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.2. Czy aktualnie posiada Pan/i ubezpieczenie zdrowotne?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.3. Czy znajduje się Pan/i na aktualnej liście osób oczekujących na mieszkanie socjalne bądź komunalne?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.4. Czy posiada Pan/i prawo własności do lokalu mieszkalnego?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.5. Czy posiada Pan/i stały meldunek?	<input type="checkbox"/> Przejdź do pyt. 14.6	<input type="checkbox"/> Przejdź do pyt. 15.1	<input type="checkbox"/> Przejdź do pyt. 15.1

14.6. Czy posiada Pan/i stały meldunek znajduje się na terenie gminy, na terenie której Pan/i aktualnie przebywa?

1. tak
2. nie

PATOLOGIE SPOŁECZNE	TAK	NIE	NIE WIEM <i>nie czytać tej odp.</i>
15.1. Czy przebywał(a) Pan/i kiedykolwiek w zakładzie karnym, areszcie śledczym, zakładzie poprawczym?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15.2. Czy w Pan/i najbliższym otoczeniu zdarzają się sytuacje stosowania przemocy?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15.3. Czy w ciągu ostatniego roku miała/a lub aktualnie ma Pan/i konflikty ze służbami porządkowymi takimi jak policja, straż miejska, służba ochrona kolei, prywatne firmy ochroniarskie, itp.?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15.4. Czy w ciągu ostatniego roku zdarzyło się Pan/i upić?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15.5. Czy ma Pan/i osobiste doświadczenia ze stosowaniem	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

narkotyków?			
-------------	--	--	--

KAPITAŁ SPOŁECZNY	TAK	NIE	NIE WIEM <i>Nie czytać tej odp.</i>
16.1. Czy głosował(a) Pan/i w ostatnich wyborach do Sejmu i Senatu RP, które odbyły się 9 października 2011 roku?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16.2. Czy ogólnie ufa Pan/i innym ludziom?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16.3. Czy aktualnie ma Pan/i jakąkolwiek pasję, zainteresowania, które Pan/i realizuje?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16.4. Czy w ciągu ostatniego roku angażował(a) się Pan/i w działania na rzecz jakiejś społeczności (osiedla, miejscowości, ulicy, bloku, najbliższego sąsiedztwa itd.) lub jakiejś grupy osób?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16.5. Czy czuje się Pan/i pełnoprawnym obywatelem społeczeństwa?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

WSPARCIE	TAK	NIE	NIE WIEM <i>Nie czytać tej odp.</i>
17.1. Czy może Pan/i aktualnie liczyć na jakiegokolwiek wsparcie ze strony członka Pani/i najbliższej rodziny?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17.2. Czy ma Pan/i bliską osobę spoza najbliższej rodziny, na której wsparcie może Pan/i liczyć?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17.3. Czy może Pan/i liczyć na jakiegokolwiek wsparcie kolegów, znajomych?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17.4. Czy w ciągu ostatniego roku korzystał/a Pan/i z pomocy/opieki społecznej?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17.5. Czy w ciągu ostatniego roku korzystał/a Pan/i z pomocy instytucji charytatywnych, kościelnych, itp.?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

DOBROSTAN PSYCHICZNY	TAK	NIE	NIE WIEM <i>Nie czytać tej odp.</i>
18.1. Czy w miejscu, w którym aktualnie Pan/i przebywa czuje się Pan/i bezpiecznie?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.2. Czy czuje się Pan/i osobą bezdomną?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.3. Czy czuje się Pan/i osobą samotną?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.4. Czy ma Pan/i wpływ na własne życie?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.5. Czy widzi Pan/i szansę na poprawę swojej sytuacji życiowej w ciągu najbliższych 12 miesięcy?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

ZDROWIE	TAK	NIE	NIE WIEM <i>Nie czytać tej odp.</i>
19.1. Czy aktualnie czuje się Pan/i osobą zdrową?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19.2. Czy choruje Pan/i stale na jakąś chorobę?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19.3. Czy jest Pan/i pod kontrolą, czy leczy się Pan/i u jakiegoś lekarza?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19.4. Czy ze względu na stan zdrowia ma Pan/i jakiegokolwiek trudności z wykonywania codziennych czynności takich jak mycie się, ubieranie, poruszanie się, dbanie o własną higienę, przygotowanie posiłku?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19.5. Czy w ciągu ostatniego roku był(a) Pan/i w szpitalu?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19.6. Czy w ciągu ostatniego roku był(a) Pan/i u lekarza?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19.7. Czy jest Pan/i przewlekłe chory?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19.8. Czy aktualnie ma Pan/i orzeczony stopień o niepełnosprawności?	<input type="checkbox"/> - przejdź do pytania nr 20, omiń pytanie nr 21	<input type="checkbox"/> - przejdź do pytania nr 21	<input type="checkbox"/> - przejdź do pytania nr 21

20. Jeśli tak, to jaki stopień niepełnosprawności Pan/i posiada? 21. Czy jest Pan/i w trakcie starania się o przyznanie grupy inwalidzkiej/stopnia niepełnosprawności?

1. znaczny/ pierwsza grupa
2. umiarkowany/ druga grupa
3. lekki/ trzecia grupa
4. Nie wiem

1. tak
2. nie
3. nie wiem – *nie czytać tej odpowiedzi*

22. Przedstawię Pani/i listę czynności, które czasem podejmują osoby bezdomne aby zmienić swoją sytuację życiową. Proszę wskazać, jakie czynności w ciągu ostatniego roku podejmował(a) Pan/i, aby wyjść z bezdomności? **Można zaznaczyć więcej niż jedną odpowiedź – POKAŻ KARTĘ NR 5**

- | | |
|--|--|
| 1. <input type="checkbox"/> Szukałem/szukałam pracy / korzystałem/korzystałam z doradztwa zawodowego | 2. <input type="checkbox"/> Przystąpiłem/przystąpiłam do indywidualnego programu wychodzenia z bezdomności |
| 3. <input type="checkbox"/> Wyrobiłem/wyrobiłam dokumenty | 4. <input type="checkbox"/> Poprawiłem/poprawiłam kontakty rodziną |
| 5. <input type="checkbox"/> Szukałem/szukałam miejsca do zamieszkania | 6. <input type="checkbox"/> Podjąłem/podjęłam terapię |
| 7. <input type="checkbox"/> Podjąłem/podjęłam edukację (szkoła, kursy, szkolenia) | 8. <input type="checkbox"/> Podjąłem/podjęłam leczenie |

9. Zredukowałem/zredukowałam zadłużenie
10. Nic nie robiłem/robiłam
11. Inne działania, jakie?.....

23. Co według Pana/i najbardziej pomogłoby Pani/i w wyjściu z bezdomności? **Można zaznaczyć maksymalnie 5 odpowiedzi – POKAŻ KARTĘ NR 6**

1. Posiadanie pracy, pomoc w jej znalezieniu
2. Wsparcie finansowe, zapomogi
3. Podsiadanie własnego miejsca zamieszkania
4. Profesjonalna opieka lekarska, pomoc medyczna, leczenie i rehabilitacja, wsparcie terapeutyczne
5. Redukcja zadłużenia
6. Pomoc w wyrobieniu dokumentów (uzyskanie formalnego meldunku, wyrobienie dowodu osobistego, ubezpieczenia zdrowotnego)
7. Poprawa kontaktów rodzinnych,
8. Pomoc rzeczowa (ubranie, odzież, nocleg, itp.)
9. Pomoc rodziny, wsparcie rodziny
10. Nic mi nie pomoże w wyjściu z bezdomności,
11. Inne, prosimy wpisać jakie.....

24. Proszę cofnąć się w czasie i sięgnąć pamięcią do czasu JEDNEGO ROKU przed okresem Pani/i bezdomności.

Czy w tamtym czasie wystąpiło któreś z następujących wydarzeń? Jeśli tak, proszę powiedzieć, czy zwracał się Pan/i

o pomoc do jakiejś instytucji oraz czy była to instytucja działająca na obszarze gminy Częstochowy (proszę wymienić nazwę gminy, na terenie której realizowane są wywiady z osobami bezdomnymi)

Jeśli dane wydarzenie nastąpiło przed okresem bezdomności (23A) to należy zadać pytanie 23B oraz 23C.

Jeśli wydarzenie nie miało miejsca należy ominąć zadawanie pytań 23B i 23C i przejść do czytania kolejnych wydarzeń. POKAŻ KARTĘ NR 7

	23A. Czy w okresie jednego roku przed bezdomnością wystąpiło, któreś z następujących wydarzeń?		23B. Czy zwracał(a) się Pan/i o pomoc do jakiejś instytucji?		23C. Czy instytucja ta działa na terenie...?(proszę wymienić nazwę gminy, na terenie której realizowane są wywiady z osobami bezdomnymi)	
	Tak	Nie	Tak	Nie	Tak	Nie
24.1. Zadłużenie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24.2. Eksmisja	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24.3. rozpad związku małżeńskiego (rozwód) bądź partnerskiego związku nieformalnego	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24.4. Konflikty domowe, sytuacje	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

przemocy						
24.5. Śmierć najbliższego członka rodziny (rodziców, partnera, partnerki, męża, żony)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24.6. Utrata pracy, bezrobocie	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24.7. Uzależnienie (alkohol, narkotyki)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24.8. Choroba psychiczna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24.9. Inne, prosimy wpisać jakie.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Na koniec prosimy o podanie jeszcze kilku informacji na Pana/i temat. Przypominamy, że wszystkie dane zebrane za pośrednictwem ankiet są anonimowe i posłużą wyłącznie do opracowania zbiorczych zestawień statystycznych.

M1. Proszę podać swoją płeć? *Prosimy nie czytać tego pytania tylko bezpośrednio zaznaczyć właściwą odpowiedź*

1. kobieta
2. mężczyzna

M2. Proszę podać rok Pana/i urodzenia:rok

M3. Czy jest Pan/i obywatelem Polski?

1. tak
2. nie

M4. Jakie ma Pan/i wykształcenie? **POKAŻ KARTĘ NR 8**

1. Niepełne podstawowe
2. Zawodowe
3. Podstawowe
4. Średnie
5. Gimnazjalne
6. Wyższe

M5. Od ilu lat jest Pan/i osobą bezdomną? *Proszę wpisać liczbę lat: lat (miesiący, jeśli krócej niż rok)*

M6. Gdzie przebywał/a Pan/i najczęściej w ciągu ostatnich roku? *Proszę wymienić wszystkie pasujące odpowiedzi – **POKAŻ KARTĘ NR 9***

1. Schronisko, noclegownia, ogrzewalnia (placówki dla bezdomnych)
2. Rury i węzły ciepłownicze, bunkry
3. Stancje, pokoje wynajmowane
4. Kątem u rodziny lub znajomych
5. Altanki, baraki na działkach
6. Mieszkania wspierane
7. Pustostany, domy do rozbiórki
8. Szpital
9. Dworzec, wagony, bocznicie kolejowe
10. Zakład penitencjarny (więzienie)

11. Klatki schodowe, strychy, piwnice
 12. Inne, prosimy wpisać
 jakie.....

M7. Gdzie Pan/i mieszkała w okresie poprzedzającym zostanie bezdomnym? **POKAŻ
KARTE NR 10**

1. We własnym mieszkaniu
2. W mieszkaniu wynajętym
3. W więzieniu
4. W mieszkaniu rodziców
5. W domu dziecka
6. W mieszkaniu konkubenta/ki
7. W domu poprawczym
8. W szpitalu
9. W hotelu robotniczym / mieszkaniu zakładowym
10. U kolegi/koleżanki
11. U innego członka rodziny
12. W innym miejscu, w jakim?.....

M8. Od jakiego czasu (lat lub miesięcy) przebywa Pan/i na terenie gminy, na której aktualnie się znajdujemy? **Proszę wpisać liczbę lat. Jeśli respondent poda liczbę miesięcy proszę ją przeliczyć na liczbę lat**
 lat

M9. Czy ma Pan/i dzieci?

1. tak, jeśli tak proszę podać ich liczbę.....
2. nie, nie mam dzieci

M10. Czy w ciągu ostatnich 3 lat wyjeżdżał/a Pan/i za granicę w celach zarobkowych?

1. tak,
2. nie

Dziękujemy za wzięcie udziału w rozmowie!

Spis tabel:

Tabela 1 Zmiany liczby ludności w mieście Częstochowa na przestrzeni lat.....	7
Tabela 2 Pomoc w formie zadań zleconych dane z 2010r.....	10
Tabela 3 Pomoc w formie zadań własnych dane z 2010 r.....	11
Tabela 4 Przyczyny przyznawania pomocy przez MOPS w 2010 r.....	12
Tabela 5 Zakres i rodzaje udzielonej pomocy przez MOPS osobom bezdomnym.....	22
Tabela 6 Liczba osób bezdomnych, które usamodzielniały się w latach 2004-2010.....	22
Tabela 7 Liczba osób bezdomnych korzystających z pomocy społecznej.....	23
Tabela 8 Adresy placówek dla bezdomnych z terenu miasta Częstochowy.....	30

Tabela 9 Wydatki poniesione na pomoc dla osób bezdomnych w 2010r.....	31
Tabela 10 Rozkład liczebności poszczególnych grup podzielonych ze względu na długość bezdomności.....	56
Tabela 11 Miejsce pobytu w przeciągu ostatniego roku	57
Tabela 12 Czas przebywania na terenie gminy	58
Tabela 13 Liczba dzieci.....	59
Tabela 14 Wykorzystanie i ocena użyteczności instytucji systemu wsparcia osób bezdomnych	60
Tabela 15 Odsetek bezdomnych, którym odmówiono pomocy	61
Tabela 16 Odsetek bezdomnych korzystających z pomocy OPS.....	62
Tabela 17 Ocena pomocy uzyskiwanej w aktualnym miejscu pobytu.....	63
Tabela 18 Ocena placówki aktualnego pobytu badanych	64
Tabela 19 Aktualna sytuacja zawodowa badanych	66
Tabela 20 Deklarowane źródła dochodów w bieżącym roku.....	67
Tabela 21 Deklarowana przez badanych wysokość dochodu na miesiąc	67
Tabela 22 Różne zachowania społeczne	68
Tabela 23 Aktualna sytuacja finansowa badanych	70
Tabela 24 Aktualna sytuacja prawna badanych.....	71
Tabela 25 Patologie społeczne wśród badanych	72
Tabela 26 Kapitał społeczny wśród badanych	73
Tabela 27 Wsparcie społeczne badanych ze strony otoczenia społecznego	74
Tabela 28 Dobrostan psychiczny badanych	75
Tabela 29 Zdrowie badanych	76
Tabela 30 Odsetek badanych deklarujących orzeczenie o niepełnosprawności.....	76
Tabela 31 Działania podjęte przez badanych w celu wyjścia z bezdomności.....	77
Tabela 32 Najlepsze, według badanych, sposoby wspierania wychodzenia z bezdomności... ..	79
Tabela 33 Miejsce pobytu w okresie poprzedzającym zostanie bezdomnym	79
Tabela 34 Deklarowane przez badanych przyczyny popadnięcia w bezdomności	81

Spis rysunków

Rys. 1 Rozkład liczebności poszczególnych grup podzielonych ze względu na długość bezdomności.....	56
Rys. 2 Najczęstsze miejsca pobytu bezdomnego w ciągu ostatniego roku.....	57
Rys. 3 Czas przebywania na terenie gminy.....	58
Rys. 4 Wykorzystanie instytucji systemu wsparcia osób bezdomnych.....	60
Rys. 5 Najbardziej pożądane formy wsparcia zdaniem osób bezdomnych.....	61
Rys. 6 Ocena ośrodka pomocy społecznej	62
Rys. 7 Ocena placówki na skali ocen szkolnych, w której badani aktualnie przebywają.....	63
Rys. 8 Ocena różnych aspektów placówki, w której badani aktualnie przebywają	64
Rys. 9 Aktualna sytuacja zawodowa badanych.....	65
Rys. 10 Rozkład dochodów badanych.....	67
Rys. 11 Zróżnicowane zachowania społeczne: występowanie	68
Rys. 12 Aktualna sytuacja finansowa badanych	69
Rys. 13 Aktualna sytuacja prawna badanych	70
Rys. 14 Patologie społeczne wśród badanych.....	71
Rys. 15 Kapitał społeczny wśród badanych	72
Rys. 16 Wsparcie społeczne badanych ze strony otoczenia społecznego	73
Rys. 17 Dobrostan psychiczny badanych.....	74
Rys. 18 Zdrowie badanych	75
Rys. 19 Działania podjęte przez badanych w celu wyjścia z bezdomności	77

Rys. 20 Najlepsze, według badanych, sposoby wspierania wychodzenia z bezdomności..... 78
Rys. 21 Deklarowane przez badanych przyczyny popadnięcia w bezdomności..... 80

Wykonał: mgr Mirosław Przewoźnik

przy udziale Członków Zespołu Badawczego w składzie:

dr Sławomir Mandes
dr Sylwia Pelc
dr Małgorzata Porąbaniec