

**System Profilaktyki i Opieki
nad Dzieckiem i Rodziną
w Nowym Mieście Lubawskim
na lata 2011-2015**

Nowe Miasto Lubawskie, 2010

SPIS TREŚCI

Wstęp	3
I. Charakterystyka sytuacji dzieci i rodzin w Nowym Mieście Lubawskim	5
II. Zasoby Nowego Miasta Lubawskiego w kontekście działań na rzecz dziecka i rodziny. 11	
III. Diagnoza otoczenia	20
IV. Spójność z dokumentami strategicznymi gminy, powiatu, województwa	23
V. Podział na obszary tematyczne	24
VI. Analiza SWOT obszarów	24
VII. Misja	28
VIII. Cele główne i szczegółowe	29
IX. Zadania, harmonogram, realizatorzy, źródła finansowania	30
X. Realizacja programu	37
XI. Finansowanie	37
XII. Monitoring i ewaluacja	39
XIII. Zespół tworzący program	41

*„Troska o dziecko jest pierwszym
i podstawowym sprawdzianem
stosunku człowieka do człowieka.”
(Jan Paweł II)*

Wstęp

Wiele dyscyplin naukowych zajmuje się badaniem rodziny, w związku z tym jest wiele jej definicji. Ryszard Wroczyński - znany polski pedagog definiuje rodzinę jako: „ (...) instytucję równie dawną jak społeczne życie człowieka, która stanowiła zawsze główną komórkę życia społecznego. Podstawową w sensie biologicznym, zapewniającą ciągłość generacji i społeczno - kulturowym, wdrażając młodą generację w podstawy życia społeczno - kulturowego”. Maria Ziemska określa rodzinę jako: „(...) małą, naturalną grupę społeczną, składającą się z małżonków i ich dzieci, stanowiącą ciągłość względnie trwałą, lecz jednocześnie podlegającą dynamicznym przekształceniom, związanym głównie z biegiem życia wchodzących w jej skład jednostek”. O rodzinie w „Karcie praw rodziny Stolicy Apostolskiej” pisał Jan Paweł II: „Rodzice, ponieważ dali życie dzieciom, mają pierwotne, niezbywalne prawo i pierwszeństwo do wychowania potomstwa i dlatego muszą być uznani za pierwszych i głównych jego wychowawców.(...)”¹.

Ustawa z dnia 12 marca 2004 r. *o pomocy społecznej* definiuje rodzinę jako osoby spokrewnione lub niespokrewnione pozostające w faktycznym związku, wspólnie zamieszkujące i gospodarujące. Szereg zmian m.in. politycznych, ekonomicznych, kulturalnych, religijnych, społecznych bardzo często jest przyczyną dezintegracji, a nawet rozpadu wielu rodzin. Od rodziny zależy rozwój fizyczny, psychiczny, społeczny jej członków, a w szczególności zaś dzieci. Niezwykle ważne są wzorce osobowe rodziców, które odgrywają ważną rolę w przygotowaniu młodych ludzi do samodzielnego życia w społeczeństwie. Rolę współczesnej rodziny podkreśla angielski pedagog i psycholog W. D. Wall: „ (...) w złożonej i trudnej sytuacji współczesnego świata rodzina ma spełniać szczególną funkcję niwelatora wstrząsów, filtru i pomostu. Powinna ona chronić dorastające pokolenie przed zbyt brutalnym zetknięciem się z rzeczywistością, powinna być nosicielem kultury w środowisku, w którym dziecko żyje, powinna w zakresie teorii stanowić bazę,

¹ *Karta Praw Rodziny* – dokument Stolicy Apostolskiej ogłoszony w 1982 roku (w:), *L Osservatore Romano*” wersja polska, 1983, nr 10

w której mogłoby ono rzucać się w wir świata bardziej bezosobowego, rozciągającego się poza dom”. Należy zatem pamiętać, iż rodzina jest najwyższą wartością w życiu każdego człowieka. Funkcje spełniane przez rodzinę są niezwykle wszechstronne i niemożliwe jest ich sędowanie na jakiegokolwiek inne instytucje czy grupy społeczne. Instytucje mogą wspierać i pomagać w prawidłowym funkcjonowaniu rodziny, ale w żaden sposób nie mogą przejąć roli i obowiązków rodziców.

Temu ma służyć „System Profilaktyki i Opieki nad Dzieckiem i Rodziną w Nowym Mieście Lubawskim na lata 2011-2015”, zwany w dalszej części Programem, który obejmuje zintegrowany system działań zapobiegających zagrożeniom prawidłowego rozwoju dziecka i jego rodziny oraz system działań na rzecz rodziny i dziecka znajdujących się w sytuacji kryzysowej. Obowiązek utworzenia systemu profilaktyki i opieki nad dzieckiem i rodziną wynika m.in. z art.17 ust.1 pkt.13 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz.1362 z późn. zm.)

I. Charakterystyka sytuacji dzieci i rodzin w Nowym Mieście Lubawskim

Nowe Miasto Lubawskie położone jest w południowej części województwa warmińsko-mazurskiego, w malowniczej dolinie rzeki Drwęcy. Miasto przyciąga nie tylko atrakcyjnym położeniem geograficznym, ale także czystym powietrzem. Tereny te, ze względu na stan środowiska stanowią część "Zielonych Płuc Polski". Dnia 2 lipca 2010 r. Nowe Miasto Lubawskie otrzymało certyfikat Międzynarodowego Stowarzyszenia Miasta Cittaslow, a tym samym dołączyło do grona miast spokojnych i przyjaznych mieszkańcom i turystom.

Według Głównego Urzędu Statystycznego na dzień 31 grudnia 2009 r. Nowe Miasto Lubawskie zamieszkiwało 11.068 mieszkańców, wśród których większość stanowiły kobiety tj. 52,77% (tab.1). Gęstość zaludnienia w 2009 roku w Nowym Mieście Lubawskim wynosiła 973 osoby na 1 km².

Tabela 1. Stan ludności Nowego Miasta Lubawskiego w roku 2000 i 2009

Nowe Miasto Lubawskie	Stan ludności			
	rok	ogółem	mężczyźni	kobiety
	2000	10.836	5.110	5.726
	2009	11.068	5.227	5.841

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego

W ostatnim dziesięcioleciu tj. w latach 2000-2009 liczba mieszkańców zwiększyła się jedynie o 232 osoby. Jednym z czynników niewielkiego wzrostu liczby mieszkańców są oddziaływania ruchu naturalnego, w tym głównie przyrostu naturalnego. Przeprowadzona analiza wykazuje, że w 2008 roku liczba urodzeń była równa liczbie zgonów. W roku 2009 odnotowano na terenie Nowego Miasta Lubawskiego niewielki dodatni przyrost naturalny (tab. 2).

Tabela 2. Ruch naturalny ludności Nowego Miasta Lubawskiego w roku 2000 i 2008

Nowe Miasto Lubawskie	Ruch naturalny ludności			
	rok	urodzenia	zgony	przyrost naturalny
	2000	120	86	34
	2008	125	125	0
	2009	114	84	30

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego

Skutki zachodzących zmian w procesach demograficznych mają wpływ na strukturę wieku ludności. Ma ona ważne znaczenie w każdej społeczności. W statystyce polskiej

istnieje wiele kryteriów podziału ludności uwzględniających wiek. GUS stosuje podział ludności w zależności od wieku między innymi na:

- grupy ekonomiczne: ludność w wieku przedprodukcyjnym (0-17), ludność w wieku produkcyjnym (18-59 dla kobiety i 18-64 lat dla mężczyzn) oraz ludność w wieku poprodukcyjnym (60 lat i więcej kobiety, 65 lat i więcej mężczyźni);
- grupy biologiczne: dzieci (0-14 lat), młodzież i dorośli bez osób starszych (15-64 lat), osoby starsze (65 lat i więcej).

Tabela 3. Ludność Nowego Miasta Lubawskiego w wieku przedprodukcyjnym (0-17) w 2009 na tle powiatu nowomiejskiego.

Jednostka terytorialna	Ludność ogółem	Ludność w wieku przedprodukcyjnym	Kobiety	Mężczyźni	Osoby w wieku przedprodukcyjnym do ogólnej liczby mieszkańców (w %)
Nowe Miasto Lubawskie	11.068	1.852	894	958	16.73
Powiat nowomiejski	43.749	8.185	3.963	4.222	18.71

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego

Ludność w wieku przedprodukcyjnym w Nowym Mieście Lubawskim w roku 2009 stanowiła 16,73% ogółu mieszkańców miasta. Natomiast w powiecie nowomiejskim wskaźnik ten był o ok. 2 % wyższy.

Tabela 4. Ludność Nowego Miasta Lubawskiego w wieku produkcyjnym (18-59 dla kobiety i 18-64 lat dla mężczyzn) w 2009 na tle powiatu nowomiejskiego.

Jednostka terytorialna	Ludność ogółem	Ludność w wieku produkcyjnym	Kobiety	Mężczyźni	Osoby w wieku produkcyjnym do ogólnej liczby mieszkańców (w %)
Nowe Miasto Lubawskie	11.068	7.492	3.716	3.776	67.69
Powiat nowomiejski	43.749	29.286	13.809	15.477	66.94

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego

Tabela 4 przedstawia strukturę ludności Nowego Miasta Lubawskiego w wieku produkcyjnym w 2009 roku na tle naszego powiatu. Wskaźnik ten w Nowym Mieście Lubawskim wynosił 67,69% ogólnej liczby mieszkańców. W przypadku powiatu był on nieco niższy, gdyż wynosił 66,94%.

Tabela 5. Ludność Nowego Miasta Lubawskiego w wieku poprodukcyjnym (60 lat i więcej kobiety, 65 lat i więcej mężczyźni) w 2009 na tle powiatu nowomiejskiego.

Jednostka terytorialna	Ludność ogółem	Ludność w wieku poprodukcyjnym	Kobiety	Mężczyźni	Osoby w wieku poprodukcyjnym do ogólnej liczby mieszkańców (w %)
Nowe Miasto Lubawskie	11.068	1.724	1.231	493	15.58
Powiat nowomiejski	43.749	6.278	4.351	1.927	14.35

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego

W skali powiatu nowomiejskiego wskaźnik ludności w wieku poprodukcyjnym do ogólnej liczby mieszkańców kształtował się na poziomie 14,35%. W przypadku Nowego Miasta Lubawskiego udział ludności w wieku poprodukcyjnym do ogólnej liczby mieszkańców wynosił 15,58% (w roku poprzednim - 15,04%). Należy podkreślić, iż prognozy GUS dotyczące naszego województwa przewidują, iż w roku 2035 ludność w wieku poprodukcyjnym będzie stanowiła około 26,28% wszystkich mieszkańców.

Tabela 6. Liczba dzieci w wieku 19 lat i poniżej w stosunku do ogółu mieszkańców w roku 2009

	Nowe Miasto Lubawskie	Powiat nowomiejski	Województwo Warmińsko-Mazurskie
Ogólna liczba mieszkańców	11.068	43.749	1.427.118
Liczba mieszkańców w wieku 0-19 lat w %	23,3%	26,3%	23,5%

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego

Z przeprowadzonej analizy danych wynika, że w przypadku Nowego Miasta Lubawskiego odsetek osób w przedziale wiekowym „0-19 lat” stanowił 23,3% i jest niższy od wskaźników w skali powiatu nowomiejskiego (26,3%) oraz województwa warmińsko-mazurskiego (23,5%).

Według danych Wojewódzkiego Urzędu Statystycznego w Olsztynie uzyskanych na podstawie Narodowego Spisu Powszechnego z 2002 roku gospodarstwa domowe tworzą osoby mieszkające w mieszkaniach lub zamieszkałych pomieszczeniach niebędących mieszkaniami. Przez gospodarstwo domowe rozumie się zespół osób spokrewnionych lub niespokrewnionych, mieszkających razem i wspólnie utrzymujących się. Ze względu na liczbę oraz stosunek pokrewieństwa osób wyróżniono gospodarstwa domowe rodzinne i nierodzinne. Ogólna liczba gospodarstw w Nowym Mieście Lubawskim w 2002 roku wynosiła 3.790 (tab. 7). Ludność w gospodarstwach domowych wynosiła wtedy 10.957 osób.

Tabela 7. Liczba gospodarstw domowych w Nowym Mieście Lubawskim w 2002 roku

Gospodarstwa domowe		Liczba gospodarstw domowych w 2002 r.
OGÓLEM		3.790
RODZINNE	ogółem	2783
	2 osobowe	790
	3 osobowe	817
	4 i więcej osób	1.176
	dwurodzinne	103
	trzy i więcej rodzinne	0
NIERODZINNE	ogółem	903
	1 osobowe	849
	2 osobowe	44
	3 osobowe	8
	4 i więcej osobowe	0

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego

Według Głównego Urzędu Statystycznego rodzina biologiczna - to dwie lub większa liczba osób, które są związane jako mąż i żona, wspólnie żyjący partnerzy (kohabitanci) – osoby płci przeciwnej lub jako rodzic i dziecko bądź większa liczba dzieci.

Wyróżnić można następujące typy rodzin:

- małżeństwo bez dzieci;
- małżeństwo z dziećmi;
- partnerzy bez dzieci;
- partnerzy z dziećmi;
- samotna matka z dziećmi;
- samotny ojciec z dziećmi.

Tabela 8. Rodziny w gospodarstwach domowych według typów rodzin w 2002 roku

Wyszczególnienie	Rodziny w gospodarstwach domowych		
	razem	jedno-rodzinnych	dwu i więcej rodzinnych
OGÓLEM	2.992	2.783	209
MAŁŻEŃSTWA (w tym z dziećmi)	2.422	2.293	128
PARTNERZY (w tym z dziećmi)	40	37	3
matki z dziećmi	477	404	71
ojcowie z dziećmi	53	49	4

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego

Pomimo otwarcia rynków pracy przez wiele państw członkowskich Unii Europejskiej i związanej z tym migracji zarobkowej ważną kwestią społeczną naszej gminy, jak również całego powiatu nowomiejskiego nadal pozostaje bezrobocie, które szczególnie dotkliwe jest dla osób do 25 roku życia. Potwierdzeniem tego są dane Wojewódzkiego Urzędu Pracy w Olsztynie, z których wynika, że stopa bezrobocia w powiecie nowomiejskim w grudniu 2009 r. wynosiła 19,3%. W tym samym czasie stopa bezrobocia w skali kraju wynosiła 11,9%.

W najtrudniejszej sytuacji w naszym powiecie były osoby bezrobotne do 25 roku życia. Ich udział stanowił 28,2% ogółu bezrobotnych i był najwyższy w skali województwa warmińsko-mazurskiego.

Tabela 9. Bezrobocie rejestrowane w Powiatowym Urzędzie Pracy w Nowym Mieście Lubawskim w 2009 roku

Wyszczególnienie	Nowe Miasto Lubawskie		
	Kobiety	Mężczyźni	Razem
Bezrobotni zarejestrowani w tym:	401	353	754
dotychczas niepracujące	60	25	85
osoby do 25 roku życia	95	93	188
długotrwale bezrobotne	159	79	238

Źródło: opracowania na podstawie danych z Powiatowego Urzędu Pracy w Nowym Mieście Lubawskim, stan na dzień 31.12.2009 r.

Z danych Miejskiego Ośrodka Pomocy Społecznej wynika, że w okresie od stycznia do grudnia 2009 r. udzielono wsparcia:

- ✓ 1.858 osobom z 728 rodzin (16% ogółu mieszkańców) – na podstawie ustawy o pomocy społecznej
- ✓ 1.496 osobom (13% ogółu mieszkańców) – na podstawie ustawy o ustanowieniu programu wieloletniego „Pomoc państwa w zakresie dożywiania”,
- ✓ 3.037 osobom z 1.161 rodzin (27% ogółu mieszkańców) – na podstawie ustawy o świadczeniach rodzinnych,
- ✓ 132 osobom z 71 rodzin (1% ogółu mieszkańców) – na podstawie ustawy o pomocy osobom uprawnionym do alimentów,
- ✓ 463 osoby z 165 rodzin (4% ogółu mieszkańców) – na podstawie ustawy o dodatkach mieszkaniowych.

Głównymi powodami przyznawania wsparcia opł. w ramach ustawy o pomocy społecznej w 2009 roku są: ubóstwo, bezrobocie oraz niepełnosprawność.

Tabela 10. Najczęstsze powody przyznania pomocy w 2009 roku w ramach ustawy o pomocy społecznej.

Powód trudnej sytuacji życiowej	Nowe Miasto Lubawskie	
	Liczba Rodzin	Osób w rodzinach
Ubóstwo	394	1.086
Potrzeba ochrony macierzyństwa	117	551
w tym: wielodzietność	68	393
Bezrobocie	372	1.089
Niepelnosprawność	357	766
Długotrwała lub ciężka choroba	138	307
Bezradność w sprawach opiek.- wych. i prowadzenia gospodarstwa domowego ogółem w tym:	11	32
rodziny niepełne	9	26
rodziny wielodzietne	1	6
Alkoholizm	30	86

Źródło: opracowanie na podstawie danych Miejskiego Ośrodka Pomocy Społecznej w Nowym Mieście Lubawskim.

Najliczniejszą grupę świadczeniobiorców w ramach ustawy o pomocy społecznej w 2009 r. stanowiły osoby, które korzystały z pomocy społecznej 3 lata lub dłużej (63,3% ogólnej liczby świadczeniobiorców). Poniżej 1 roku ze wsparcia korzystało około 22% świadczeniobiorców. Przeważającą liczbę osób, (52,8%) korzystających z pomocy społecznej w 2009 roku stanowiły osoby z przedziału wiekowego 18-59 lat (964 osoby). Drugą z kolei grupą są osoby w przedziale 0-17 lat, jest to 707 osób, co stanowiło 38,7%.

W 2010 r. odnotowano znaczny wzrost ilości zgłoszonych przez Policję interwencji domowych dotyczących przemocy w rodzinie.

Tabela 11. Liczba interwencji Policji, a ilość wypełnionych Niebieskich Kart w latach 2008-2010.

Wyszczególnienie	2008	2009	I półrocze 2010
Liczba interwencji Policji/ zgłoszeń do MOPS	16	8	34
Liczba wypełnionych Niebieskich Kart	13	4	13

Źródło: opracowania na podstawie danych z Miejskiego Ośrodka Pomocy Społecznej.

II. Zasoby Nowego Miasta Lubawskiego w kontekście działań na rzecz dziecka i rodziny

Edukacja

W Nowym Mieście Lubawskim funkcjonują następujące placówki oświatowe: Przedszkole Miejskie, Szkoła Podstawowa Nr 1 im. Jana Pawła II, Szkoła Podstawowa Nr 2, Publiczna Szkoła Muzyczna I Stopnia, Gimnazjum prowadzone przez gminę miejską Nowe Miasto Lubawskie. Ponadto na terenie miasta funkcjonują placówki prowadzone przez Powiat Nowomiejski tj. Zespół Szkół im. C.K. Norwida (Liceum Ogólnokształcące, Zasadnicza Szkoła Zawodowa, Technikum Ekonomiczne, Technikum Informatyczne, Uzupełniające Liceum Ogólnokształcące dla Dorosłych, Szkoła Policealna), a także Zespół Szkół Zawodowych (Technikum Agrobiznesu, Technikum Żywności i Gospodarstwa Domowego, Zasadnicza Szkoła Zawodowa, Technikum Uzupełniające, Szkoła Policealna).

Ponadto w mieście funkcjonuje również Szkoła Muzyczna I stopnia „RES FACTA MUSICA” wpisana do Ewidencji Niepublicznych Szkół Artystycznych w Polsce, Niepubliczne Przedszkole „Pod wierzbą”, Niepubliczne Uzupełniające Liceum Ogólnokształcące dla Dorosłych LOGOS oraz Niepubliczne Liceum Ogólnokształcące dla Dorosłych LOGOS oraz Szkoła Językowa ANGOL.

Z przeprowadzonego monitoringu Strategii Rozwiązywania Problemów Społecznych w Gminie Miejskiej Nowe Miasto Lubawskie do roku 2015 wynika, iż wszystkie nowomiejskie placówki oświatowe aktywnie włączają się w działania na rzecz nowomiejskich rodzin i dzieci. Wśród tych jednostek należy wymienić Przedszkole Miejskie, Szkołę Podstawową Nr 1, Szkołę Podstawową Nr 2 oraz Gimnazjum. Jednostki te corocznie włączają się w organizację spotkań integracyjnych- np. w ramach obchodów Dni Rodziny, Dnia Dziecka. Tradycją szkół podstawowych i przedszkola stała się cykliczna organizacja Pikników Integracyjnych. Przedszkole Miejskie na rzecz integracji rodzin organizuje z okazji Dnia Dziecka rodzinny piknik włączając rodziny w organizację imprezy.

Poniżej zaprezentowano dane dotyczące szkolnictwa podstawowego, gimnazjalnego oraz ponadgimnazjalnego oraz dane dotyczące liczby uczniów.

Tabela 12. Placówki oświatowe prowadzone przez gminę miejską oraz liczba uczniów w poszczególnych placówkach.

Lp.	Placówki oświatowe prowadzone przez gminę miejską Nowe Miasto Lubawskie	Liczba osób uczęszczających
1.	Przedszkole Miejskie	168
2.	Oddziały przedszkolne przy szkołach podstawowych (2 oddziały, 4 klasy, grupy)	82
3.	Szkoła Podstawowa Nr 1 Szkoła Podstawowa Nr 2	783
4.	Gimnazjum	482

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego, 2009 r.

Tabela 13. Placówki oświatowe prowadzone przez samorząd powiatu oraz liczba uczniów w poszczególnych placówkach.

Lp.	Placówki oświatowe prowadzone przez powiat Nowe Miasto Lubawskie	Liczba osób uczęszczających
1.	Ponadgimnazjalne technika dla młodzieży (13 oddziałów)	320
2.	Ponadgimnazjalne technika uzupełniające dla dorosłych	56
3.	Szkoły artystyczne nie dające uprawnień zawodowych ze specjalnymi	12
4.	Ponadgimnazjalne zasadnicze szkoły zawodowe (bez specjalnych)	412
5.	Licea ogólnokształcące ponadpodstawowe i ponadgimnazjalne dla młodzieży (bez	592
6.	Licea ogólnokształcące ponadpodstawowe dla dorosłych	42
7.	Uzupełniające licea ogólnokształcące dla dorosłych	91
8.	Szkoły policealne dla dorosłych	25

Źródło: opracowania na podstawie danych Głównego Urzędu Statystycznego, 2009r.

W mieście działa również filia Warmińsko-Mazurskiej Biblioteki Pedagogicznej.

Kościół

Nowomiejska parafia aktywnie włącza się w organizację uroczystości kierowanych do nowomiejskich rodzin. Należy wspomnieć o działalności Katolickiego Stowarzyszenia Młodzieży oraz zespołu Levemus Corda. W ramach Parafii działają liczne wspólnoty tj. w szczególności: Akcja Katolicka, Rodzina Radia Maryja, Kościół Domowy, Bractwo Łąkowskie jak również grupy neokatechumenalne, skupiające wielopokoleniowo rodziny – głównie rodziców i dziadków, ale i także dzieci. Wszystkie te wspólnoty mają na celu między innymi dowartościowanie człowieka, wzmocnienie poczucia godności w rodzinie i społeczeństwie. Przy Parafii funkcjonuje również Biblioteka Parafialna w ramach której, wolontariusze – młodzież gimnazjalna dostarcza książki m.in. osobom starszym bezpośrednio do miejsca zamieszkania. Świetlica dla dzieci „NAZARET”, która skupia dzieci z rodzin dysfunkcyjnych prowadzona od 2005 roku przez Brodnickie Centrum „CARITAS”.

Obszar kultury

W ramach działalności kulturalnej w Nowym Mieście Lubawskim działają takie jednostki jak: Miejskie Centrum Kultury oraz Miejska Biblioteka Publiczna im. Marii Bogusławskiej oraz Muzeum Ziemi Nowomiejskiej a także kino „Harmonia”.

Miejskie Centrum Kultury prowadzi różnorodną i szeroką działalność artystyczną. W strukturze tej instytucji funkcjonuje również Kino Harmonia i Muzeum Ziemi Lubawskiej. W ramach MCK funkcjonują liczne kluby, zespoły i kółka warsztatowe tj. Chór „Harmonia” i „Cantamus”, Klub Rękodzieła Artystycznego „Nowomiejskie Koronczarki” oraz Klub Szachowy „Hetman”, w ramach którego funkcjonuje szkoła szachowa. Miejskie Centrum Kultury organizuje również cykliczne spotkania np. „Sobota kolekcjonera”, podczas których spotykają się miłośnicy i kolekcjonerzy różnych przedmiotów oraz imprezy i koncerty. Dzieci i młodzież ma szeroki wachlarz zajęć, a mianowicie: koło plastyczne, teatr „Do jutra”, Mini Studio Piosenki, grupa taneczna „Bagatelka” i „B kwadrat”, ognisko muzyczne oraz młodzieżowa orkiestra dęta. Miejskie Centrum Kultury chętnie współpracuje z innymi instytucjami tj. Miejski Ośrodek Pomocy Społecznej przy organizacji działań na rzecz integracji pokoleń, rodzin np. bal karnawałowy dla dzieci, wigilia dla nowomiejskich seniorów, muzyczne ferie-zabawa z karaoke, jak również przy realizacji działań profilaktycznych dla dzieci i młodzieży itp.

W mieście funkcjonuje Muzeum Ziemi Lubawskiej, które zlokalizowane jest w jednej z zabytkowych bram- Bramie Brodnickiej. Znajdują się w nim eksponaty służące kiedyś mieszkańcom miasta, świadczące o tradycjach i kulturze naszych przodków. Wg danych z GUS wynika, iż w 2009 roku muzeum odwiedziły 484 osoby. Ponadto Nowe Miasto Lubawskie w swoich zasobach kulturalnych posiada także kino „Harmonia”, mieszczące się w samym centrum miasta. Wg danych z GUS z 2009 roku wynika, iż kino liczy 220 miejsc na widowni, odbyło się 138 seansów, gdzie ogółem widzów było 6220.

Miejska Biblioteka Publiczna im. Marii Bogusławskiej w Nowym Mieście Lubawskim zaspakaja i rozwija potrzeby czytelnicze mieszkańców Nowego Miasta Lubawskiego. Stan księgozbioru na dzień 31 grudnia 2009 r. wynosił 43210 woluminów. W wypożyczalni dla dorosłych i czytelników zewidencjonowanych było 29677 woluminów. W oddziale dla dzieci i młodzieży 13533. Biblioteka posiada ogólnodostępną pracownię komputerową ze stałym łączem internetowym, której celem jest przeciwdziałanie zjawisku „wykluczenia cyfrowego” m.in. wśród dzieci i młodzieży. W ramach biblioteki funkcjonują też Dyskusyjne Kluby Książki oraz organizowane są spotkania autorskie. Miejska Biblioteka Publiczna angażuje się również w edukację młodzieży. Biblioteka współpracuje także z organizacjami pozarządowymi. Stałym ogniwem działalności kulturalno-oświatowej jest współpraca ze szkołami i grupami tworzącymi kulturę regionu. Biblioteka prowadzi różnorodne zajęcia kulturalno-edukacyjne, do których należą m.in. lekcje biblioteczne, konkursy literackie i plastyczne, zajęcia świetlicowe w okresie ferii zimowych i letnich. Organizowane są cyklicznie (na ogół raz w tygodniu) zajęcia z głośnego czytania połączone często z zajęciami plastycznymi. Przez cały rok odbywają się w bibliotece różne imprezy czytelnicze mające na celu upowszechnianie i popularyzowanie książek i czasopism oraz promocję czytelnictwa.

Do cyklicznych form pracy placówki należy zaliczyć:

1. „Białe wakacje w bibliotece”
2. Konkursy literackie prowadzone w ramach obchodów „Dni Drwęcy”
3. Konkursy i prelekcje organizowane w ramach obchodów „Dni Kultury Chrześcijańskiej”

4. Wystawy plastyczne regionalnych twórców.
5. Spotkania uczestników Dyskusyjnych Klubów Książki.

Organizacje pozarządowe

Na terenie Nowego Miasta Lubawskiego funkcjonuje wiele organizacji pozarządowych działających między innymi na rzecz dzieci, rodzin a nawet osób starszych. Wiele z tych organizacji podejmuje nowatorskie przedsięwzięcia np. Stowarzyszenie Komitet Rozbudowy Szpitala w Nowym Mieście Lubawskim działający na rzecz poprawy warunków opieki zdrowotnej w naszym mieście. Wśród organizacji pozarządowych działających na terenie miasta należy również wymienić:

- Komenda Hufca ZHP w Nowym Mieście Lubawskim
- Nowomiejskie Stowarzyszenie „SALVEO” w Nowym Mieście Lubawskim,
- Nowomiejskie Towarzystwo Kultury,
- Oddział Nowomiejski Ogólnopolskiego Związku Bezrobotnych,
- Stowarzyszenie „AMAZONKI” w Nowym Mieście Lubawskim,
- Stowarzyszenie „Animal” w Nowym Mieście Lubawskim,
- Stowarzyszenie „KIS- Kreatywność Inicjatywa Sukces”,
- Stowarzyszenie „Przyjaciel Szkoły” z/s w Nowym Mieście Lubawskim,
- Stowarzyszenie „Wspólne dobro”,
- Stowarzyszenie „Wyjdź Naprzeciw” z/s w Nowym Mieście Lubawskim,
- Stowarzyszenie Aktywności Lokalnej „Ziemia Nowomiejska”,
- Stowarzyszenie Ludności Pochodzenia Niemieckiego - Jednostka Terenowa Stowarzyszenia,
- Stowarzyszenie Pomocy Dzieciom Specjalnej Troski w Nowym Mieście Lubawskim,
- Stowarzyszenie PRO PUBLICO BONO Dla dobra wspólnego,
- Stowarzyszenie Przedsiębiorców Powiatu Nowomiejskiego z/s w Nowym Mieście Lubawskim,
- Stowarzyszenie Rady Przyjaciół przy Gimnazjum w Nowym Mieście Lubawskim,
- Stowarzyszenie RES FACTA MUSICA.
- Stowarzyszenie Taneczne ”Bagatelka” z/s w Nowym Mieście Lubawskim,
- Stowarzyszenie Wspierania Inicjatyw Lokalnych z/s w Nowym Mieście Lubawskim
- Towarzystwo Miłośników Ziemi Nowomiejskiej,
- Towarzystwo Przyjaciół Dzieci – Zarząd Oddziału Miejskiego w Nowym Mieście Lubawskim,
- Towarzystwo Śpiewacze „Harmonia”,

Na terenie miasta działają również inne organizacje, wśród których należy wymienić m.in.:

- Warmińsko-Mazurski Zarząd Okręgowy Polskiego Czerwonego Krzyża (biuro zarządu w Nowym Mieście Lubawskim).

Pomoc społeczna

Pomoc społeczna jest instytucją polityki społecznej państwa, która ma na celu umożliwienie osobom i rodzinom przezwyciężenia trudnej sytuacji życiowej, które na zasadach określonych w szczególności na ustawie o pomocy społecznej udziela osobom i rodzinom pomocy w szczególności z powodu: ubóstwa, sieroctwa, bezdomności, bezradności w sprawach opiekuńczo- wychowawczych i prowadzenia gospodarstwa domowego, przemocy w rodzinie, trudności w przystosowaniu do życia po opuszczeniu zakładu karnego, bezrobocia, niepełnosprawności, długotrwałej lub ciężkiej choroby, alkoholizmu lub narkomani. W przypadku Nowego Miasta Lubawskiego zadania gminy z zakresu pomocy społecznej realizuje Miejski Ośrodek Pomocy Społecznej. Ze względu na trudną sytuację materialną wielu rodzin podejmowane są wspólne inicjatywy m.in. z Bankiem Żywności w Olsztynie oraz organizacjami pozarządowymi w sprawie realizacji programu „Dostarczanie żywności dla najuboższej ludności Unii Europejskiej”.

W strukturze ośrodka funkcjonują również Młodzieżowy Klub Integracji Społecznej oraz Klub Integracji Społecznej, których celem jest reintegracja społeczna i zawodowa, m.in. poprzez realizację projektów przeciwdziałających wykluczeniu społecznemu wśród dzieci, młodzieży i osób dorosłych.

Sport i rekreacja

Instytucją powołaną do realizacji zadań w zakresie kultury fizycznej, rekreacji i zaspokajania w tym zakresie potrzeb mieszkańców Nowego Miasta Lubawskiego jest Miejski Ośrodek Sportu i Rekreacji (MOSiR). W skład ośrodka wchodzi następujące obiekty: hala widowiskowo-sportowa pełnowymiarowa z widownią na 350 miejsc siedzących, hotel sportowy na 80 miejsc, stadion lekkoatletyczny z bieżnią 400 metrową, pełnowymiarowe boisko piłkarskie z trybunami na 800 miejsc siedzących z wydzielonymi sektorami i 120 miejsc stojących, siłownia i sauna, kort do tenisa ziemnego, dwa boiska treningowe do piłki nożnej oraz przystań kajakowa z polem biwakowym dla 60 osób.

Misją MOSiR jest upowszechnianie i rozwijanie sportu i rekreacji w mieście, organizowanie imprez sportowo-rekreacyjnych kierowanych dla wszystkich kategorii wiekowych. Ośrodek działa m.in. w oparciu o „Prognozę aktywizacji społecznej Gminy Miejskiej Nowe Miasto Lubawskie w zakresie kultury fizycznej, sportu, turystyki i rekreacji na lata 2009-2013. MOSiR organizuje cykliczne imprezy sportowe z udziałem społeczności lokalnej w różnym przedziale wiekowym.

W mieście funkcjonuje również kompleks sportowy ORLIK, który przeznaczony jest przede wszystkim dla dzieci i młodzieży szkolnej, ale także dla wszystkich mieszkańców miasta-bezpłatnie.

Zdrowie

Lekarz i pielęgniarka, gdy zauważą ślady przemocy wobec dziecka mają obowiązek powiadomić inne służby społeczne o ich występowaniu. Nawet tajemnica lekarska nie jest tutaj przeszkodą. Lekarz zwolniony jest z tajemnicy, gdy:

- z mocy szczególnych przepisów jest zobowiązany poinformować władze o określonych okolicznościach;
- gdy zachowanie tajemnicy może spowodować istotne niebezpieczeństwo dla życia lub zdrowia osoby leczonej lub osób z jej otoczenia;
- powinien powiadomić organy ścigania o stwierdzeniu lub podejrzeniu popełnienia przestępstwa, na prośbę pokrzywdzonych powinien powiadomić inne służby pomocowe (pcpr, mops/gops, policja, komisja rozwiązywania problemów alkoholowych itp.).

Podstawą ochrony zdrowia w Nowym Mieście Lubawskim jest Szpital Powiatowy w Nowym Mieście Lubawskim sp. z o. o. Dysponuje on 4 oddziałami (chorób wewnętrznych, chirurgicznym, dziecięcym, ginekologiczno-położniczo-noworodkowym), izbą przyjęć, ambulatorium oraz poradniami (m.in. kardiologiczną, chirurgiczną, onkologiczną, urologiczną). Ponadto na terenie miasta funkcjonują przychodnie zdrowia tj.:

1. Niepubliczny Zakład Opieki Zdrowotnej ESKULAP sp. z o. o. (poradnie: neurologiczna, reumatologiczna, kardiologiczna, otolaryngologiczna, endokrynologiczna);
2. Niepubliczny Zakład Opieki Zdrowotnej Przychodnia Nr 1 (poradnie m.in.: reumatologiczna, neurologiczna, diabetologiczna, onkologiczna, urologiczna, endokrynologiczna);
3. Niepubliczny Zakład Opieki Paliatywnej Światło (w ramach, którego funkcjonuje m.in. poradnia medycyny paliatywnej i hospicjum domowe);
4. Niepubliczny Zakład Opieki Domowej REMEDIUM (pielęgniarki środowiskowe, rodzinne);
5. Niepubliczny Zakład Pielęgniarsko-Położniczy w Środowisku REMEDIUM;
6. Niepubliczny Zakład Opieki Zdrowotnej Centrum Stomatologii;
7. Niepubliczny Zakład Opieki Zdrowotnej Fiołek (poradnia zdrowia psychicznego);
8. Niepubliczny Zakład Opieki Zdrowotnej Poradnia Ortopedyczna;
9. Niepubliczny Zakład Opieki Zdrowotnej Przychodnia Terapii Uzależnień i Współuzależnienia.
10. Poradnia rehabilitacji.

Na terenie miasta funkcjonuje również około 20 prywatnych gabinetów lekarskich, wśród których usługi świadczą lekarze różnych specjalności (m.in. okulista, stomatolodzy).

Instytucje wspierające

Wszystkie instytucje, które współpracują z rodziną- pomagają i wspierają w sytuacjach jej dysfunkcji oraz zagrożeniach dobra dziecka, w przypadku zauważenia oznak jakiegokolwiek formy przemocy czy też innych dezintegrujących czynników, powinny niezwłocznie powiadomić o tym fakcie sąd rodzinny czy policję, zgodnie z art.572 Kodeksu Postępowania Cywilnego. Przede wszystkim dotyczy to takich placówek jak: urzędy administracji publicznej, takich jak: urzędy stanu cywilnego, sąd, policja, placówki oświatowe, urzędy państwowe i samorządowe, prokuratura, opiekunowie społeczni, placówki i instytucje zajmujące się pomocą rodzinie. Należy pamiętać, iż pracownicy instytucji publicznych i niepublicznych, którzy pracują z dziećmi **mają obowiązek** reagowania na wszelkie przypadki zagrożenia dziecka bądź zagrożenia innych ze strony dzieci.

Powiatowe Centrum Pomocy Rodzinie

Obowiązkiem instytucji jest pomoc rodzinie zastępczej w pokonywaniu trudności związanych z opieką nad powierzonymi dziećmi, której obowiązkiem jest współpraca z PCPR. Centrum ma obowiązek współpracować z sądem opiekuńczym i kuratorem sądowym.

Sąd Rodzinny

Sąd stale współpracuje z organami administracji państwowej (głównie z powiatowym centrum pomocy rodzinie) w kwestiach doboru rodzin zastępczych oraz w sprawach zakresu i form pomocy państwa dzieciom umieszczonym w rodzinach zastępczych. Sąd zleca kuratorom lub organizacjom i osobom godnym zaufania – jeżeli powierzono im nadzór nad nieletnim - przeprowadzenie wywiadu środowiskowego.

Kurator sądowy

Opieką kuratora otoczone są osoby, które z różnych przyczyn prawnych i faktycznych nie mogą prowadzić swoich spraw. Do zadań kuratorów sądowych należą zadania wychowawczo-resocjalizacyjne, diagnostyczne, profilaktyczne, kontrolne. Kuratorzy mają również za zadanie ustalenie warunków życia nieletniego, udzielanie pomocy opiekunom w zakresie sprawowanej opieki, wskazywanie kandydatów na opiekunów, inne czynności zlecone przez sąd. W sytuacjach koniecznych sąd zleca kuratorowi przymusowe odebranie dziecka, przy którym mogą być obecni: pracownik socjalny, policja, mediator, pedagog, psycholog.

Powiatowy Urząd Pracy

Powiatowy Urząd Pracy rejestruje bezrobotnych i poszukujących pracy oraz prowadzi rejestr tych osób. Zarejestrowanym osobom udziela pomocy w znalezieniu pracy przez świadczenie usług rynku pracy do których należą: pośrednictwo pracy, poradnictwo zawodowe i informacja zawodowa oraz pomoc w aktywnym poszukiwaniu pracy. Do zadań realizowanych przez Powiatowy Urząd Pracy należą także między innymi:

- inicjowanie, organizowanie i finansowanie szkoleń, staży, przygotowania zawodowego dorosłych oraz przyznawanie i wypłacanie stypendium;
- inicjowanie i dofinansowanie tworzenia dodatkowych miejsc pracy;
- inicjowanie oraz finansowanie w zakresie określonym w ustawie innych instrumentów rynku pracy;
- przyznawanie i wypłacanie zasiłków oraz innych świadczeń z tytułu bezrobocia;
- współpraca z gminami w zakresie upowszechniania ofert pracy, upowszechniania informacji o usługach poradnictwa zawodowego, szkoleniach, przygotowaniu zawodowym dorosłych, stażach.

W ten sposób realizowana jest pomoc osobom w zakresie promocji zatrudnienia, łagodzenia skutków bezrobocia oraz aktywizacji zawodowej.

Ochrona i bezpieczeństwo

Nad bezpieczeństwem mieszkańców Nowego miasta Lubawskiego czuwają funkcjonariusze Komendy Powiatowej Policji w Nowym Mieście Lubawskim. Natomiast placówką wspierającą działania policji jest Straż Miejska działająca na terenie miasta.

Policja

Policjanci w swoich codziennych obowiązkach wykonują szereg czynności, tj. rozpoznania, zapobiegania i wykrywania przestępstw i wykroczeń wykonują czynności operacyjno-rozpoznawcze, dochodzeniowo-śledcze i administracyjno-porządkowe, mają również prawo: legitymowania osób, zatrzymywania, przeszukiwania osób i pomieszczeń (w ramach trybu i przypadków określonych prawnie). Do powyższych czynności mogą stosować środki przymusu bezpośredniego. Na terenie całego kraju wprowadzono w 1998 roku procedury „Niebieskiej Karty” w ramach programu przeciwdziałania przemocy w rodzinie. Procedura ta przeznaczona jest dla służb patrolowo-interwencyjnych, również do pracy dzielnicowych.

Program „Niebieskiej Karty”:

- karta A pozwala na: udokumentowanie sytuacji na miejscu zdarzenia, opis działań podejmowanych podczas interwencji policji, zgodę ofiar przemocy na udostępnienie ich danych organizacjom i instytucjom pomocowym. Karta ta jest podstawą do ew. wszczęcia postępowania przygotowawczego.

- karta B stanowi informację dla ofiar przemocy o katalogu przestępstw, zawiera adresy i telefony krajowych i lokalnych instytucji pomocy ofiarom przemocy. Karta ta służy do pokierowania osoby wymagającej pomocy do właściwej instytucji.

Należy pamiętać, iż policja jest zobowiązana do podjęcia interwencji na wezwanie obywatela, ale także i dziecka².

Straż Miejska

Straż Miejska jako umundurowana formacja samorządowa utworzona przez radę miasta ma na celu ochronę porządku publicznego na terenie miasta i gminy. Podstawą działań straży jest ustawa o strażach gminnych (Dz. U. z 1997 r. Nr 123, poz. 779 z późn. zm.). Straż czuwa nad bezpiecznym i spokojnym bytem mieszkańców miasta, ale również posiada uprawnienia do wystawiania mandatów m.in. za zanieczyszczanie chodników, śmiecenie, spożywanie alkoholu w miejscach publicznych, zakłócanie porządku, niszczenie mienia społecznego, niszczenie fasad budynków, a nawet za nieopłacone parkowanie. Strażnicy miejscy czuwają także nad porządkiem i mogą kontrolować ruch drogowy- w zakresie o wiele mniejszym niż policja. Ponadto straż miejska współdziała z właściwymi podmiotami w zakresie ratowania życia i zdrowia obywateli, pomocy w usuwaniu awarii technicznych i skutków klęsk żywiołowych oraz innych miejscowych zagrożeń. Do momentu przybycia właściwych służb, zabezpiecza miejsca przestępstwa, katastrofy lub innego podobnego zdarzenia - albo miejsc zagrożonych takim zdarzeniem - przed dostępem osób postronnych lub zniszczeniem śladów i dowodów, a także ustala wstępnie świadków zdarzenia. Często współdziała z organizatorami i innymi służbami w ochronie porządku podczas zgromadzeń i imprez publicznych. Doprowadza osoby nietrzeźwe do izby wytrzeźwień lub miejsca ich zamieszkania, jeżeli osoby te zachowaniem swoim dają powód do zgorzenia w miejscu publicznym, znajdują się w okolicznościach zagrażających zdrowiu albo życiu ich lub innych osób. Straż Miejska w swoich obowiązkach ma również za zadanie inicjowanie i uczestnictwo w działaniach zapobiegających popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym. W związku z powyższym, współdziała w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi. Na terenie miasta straż miejska współpracuje głównie z Miejskim Ośrodkiem Pomocy Społecznej w zakresie pomocy osobom bezdomnym i potrzebującym.

² Kaczmarek M., *Standardy prawa rodzinnego-zagadnienia prawne dotyczące dziecka i rodziny*. Materiały szkoleniowe dla osób pracujących z dzieckiem i rodziną

III. Diagnoza otoczenia

a. Uwarunkowania prawne

Konstytucja Rzeczypospolitej Polskiej jest najważniejszym aktem prawnym regulującym wszystkie aspekty życia członków naszego społeczeństwa. Jest to akt prawny najwyższej wagi, któremu powinny być podporządkowane ustawy i rozporządzenia dotyczące różnych sfer życia społecznego. Realizując „Lokalny program opieki nad dzieckiem i rodziną w Nowym Mieście Lubawskim na lata 2010-2015” należy brać pod uwagę następujące akty prawne:

- Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. 1997 Nr 78 poz. 483);
- Ustawa o pomocy społecznej z dnia 12 marca 2004 r. (tj. Dz. U. z 2009 Nr 175, poz. 1362 z późn. zm.) – Ustawa określa zadania w zakresie pomocy społecznej, rodzaje świadczeń oraz zasady i tryb ich udzielania, a także organizację pomocy społecznej;
- Rozporządzenie Ministra Polityki Społecznej z dnia 22 września 2005 r. w sprawie specjalistycznych usług opiekuńczych (Dz. U. 2005 Nr 189 poz. 1598 z późn. zm.)
 - Rozporządzenie określa rodzaje specjalistycznych usług opiekuńczych, kwalifikacje osób świadczących te usługi oraz warunki i tryb ustalania oraz pobierania opłat;
- Ustawa z dnia 27 sierpnia 2004 r. o świadczenia opieki zdrowotnej finansowane ze środków publicznych (tj. Dz. U. 2008 Nr 164 poz. 1027 z późn. zm.) – Ustawa określa warunki udzielania, zakres, zasady i tryb finansowania świadczeń opieki zdrowotnej finansowanych ze środków publicznych;
- Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (tekst jednolity Dz. U. z 2008 r. nr 69, poz. 415 ze zmianami)
- Ustawa z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (Dz. U. nr 122, poz. 1143 ze zmianami)
- Rozporządzenie Ministra Zdrowia z dnia 17 grudnia 2004 r. w sprawie szczegółowego wykazu wyrobów medycznych będących przedmiotami ortopedycznymi i środków pomocniczych, wysokości udziału własnego świadczeniobiorcy w cenie ich nabycia, kryteriów ich przyznawania, okresów użytkowania, a także wyrobów medycznych będących przedmiotami ortopedycznymi podlegającymi naprawie w zależności od wskazań medycznych oraz wzoru zlecenia na zaopatrzenie w te wyroby i środki (Dz. U. z 2004 Nr 276 poz. 2739 z późn. zm.) – zmieniające rozporządzenie w sprawie szczegółowego wykazu wyrobów medycznych będących przedmiotami ortopedycznymi i środków pomocniczych;
- Rozporządzenie Ministra Zdrowia z dnia 17 grudnia 2004 r. w sprawie wykazu grup jednostek chorobowych, stopni niesprawności oraz wysokości udziału własnego świadczeniobiorcy w kosztach przejazdu środkami transportu sanitarnego (Dz. U. z 2004 Nr 275 poz. 2731) – Rozporządzenie określa grupy jednostek chorobowych, stopnie niesprawności oraz wysokość udziału własnego świadczeniobiorcy w kosztach przejazdu środkami transportu sanitarnego w odniesieniu do świadczeniobiorców, którym lekarz ubezpieczenia zdrowotnego bądź felczer ubezpieczenia zdrowotnego zlecił przejazd

środkami transportu sanitarnego;

- Ustawa z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego (tj. Dz. U. z 1994 Nr 111 poz. 535 z późn. zm.) – Ustawa chroni interesy osób z zaburzeniami psychicznymi, reguluje zasady leczenia specjalistycznego w zakresie zdrowia psychicznego;
- Rozporządzenie Ministra Zdrowia z dnia 5 października 2005 r. w sprawie sposobu i kryteriów ustalania dopuszczalnego czasu oczekiwania na wybrane świadczenia opieki zdrowotnej (Dz. U. z 2005 Nr 206 poz. 1724) – Rozporządzenie określa sposób i kryteria ustalania dopuszczalnego czasu oczekiwania na następujące rodzaje świadczeń opieki zdrowotnej: leczenie szpitalne; świadczenia wysokospecjalistyczne;
- Ustawa z dnia 24 kwietnia 2003 r. Przepisy wprowadzające ustawę o działalności pożytku publicznego i o wolontariacie (tj. Dz. U. z 2003 Nr 96 poz. 874 z późn. zm.) – Ustawa reguluje zasady prowadzenia działalności pożytku publicznego przez organizacje pozarządowe, tryb, reguły i formy zlecenia realizacji zadań publicznych przez administrację publiczną organizacjom pozarządowym, a także warunki wykonywania świadczeń przez wolontariuszy
- Konwencja o Prawach Dziecka z dnia 20 listopada 1989 r. (Dz. U. z 1991, Nr 120, poz.526 z późn. zm.)
- Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz. 553 z późn. zm.)
- Ustawa z dnia 6 czerwca 1997 r. - Kodeks postępowania karnego (Dz. U., Nr 89, poz. 555 z późn. zm.)
- Ustawa z dnia 17 listopada 1964 r. - Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 z późn. zm.)
- Ustawa z dnia 23 kwietnia 1964 r. - Kodeks cywilny (Dz. U. Nr 16, poz. 93 z późn. zm.)
- Ustawa z dnia 25 lutego 1964 r. - Kodeks rodzinny i opiekuńczy (Dz. U. Nr 9, poz. 59 z późn. zm.)
- Ustawa z dnia 6 stycznia 2000 r. – o Rzeczniku Praw Dziecka (Dz. U. 2000 Nr 6, poz. 69)
- Ustawa z dnia 26 października 1982 r. - o postępowaniu w sprawach nieletnich (Dz. U. z 2002 r. Nr 11, poz. 109 z późn. zm.)
- Ustawa z dnia 7 września 1991 r. - o systemie oświaty (Dz. U. z 1996 r., Nr 67, poz. 329 z późn. zm.)
- Ustawa z dnia 6 kwietnia 1990 r. – o policji (Dz. U. z 2002 r., Nr 7, poz. 58)
- Ustawa z dnia 27 lipca 2001 r. – o kuratorach sądowych (Dz. U. Nr 98, poz. 1071 z późn. zm.)
- Ustawa z dnia 28 listopada 2003 roku o świadczeniach rodzinnych (Dz. U.2006 Nr 139, poz.992)
- Rozporządzenie Ministra Polityki Społecznej z 14 lutego 2005 r. w sprawie placówek opiekuńczo-wychowawczych (Dz. U. z 2005 r., Nr 37, poz. 331
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 4 czerwca 2010 r. w sprawie rodzin zastępczych (Dz. U. z 2010 r., Nr 110, poz. 733)

b. Uwarunkowania zewnętrzne

Prawa dziecka po raz pierwszy zapisano w tak zwanej Deklaracji Genewskiej w 1924 r., jednak pierwszy pełny zbiór praw został zapisany w Konwencji o Prawach Dziecka przygotowanej przez Organizację Narodów Zjednoczonych w 1989 r. W Polsce obowiązuje ona od 1991 r.

W Deklaracji Praw Dziecka czytamy „dziecko, z uwagi na swoją niedojrzałość fizyczną oraz umysłową, wymaga szczególnej opieki i troski, w tym właściwej ochrony prawnej, zarówno przed, jak i po urodzeniu”. Dokumenty pochodzące z 1924 roku wspominają o potrzebie otoczenia dziecka szczególną opieką. Mowa tu o Genewskiej Deklaracji Praw Dziecka z 1924 r. Kolejne dokumenty zajmujące się opieką nad dziećmi to: Deklaracja Praw Dziecka przyjęta przez Zgromadzenie Ogólne 20 listopada 1959 r., Ogólna Deklaracja Praw Człowieka, Międzynarodowy Pakt Praw Obywatelskich i Politycznych (w szczególności artykuły 23 i 24), Międzynarodowy Pakt Praw Gospodarczych, Społecznych i Kulturalnych (w szczególności artykuł 10). Istnieją również statuty i dokumenty wyspecjalizowanych agencji i międzynarodowych organizacji zajmujących się zapewnieniem dobrobytu dzieciom.

Udział dzieci w życiu unijnej społeczności, jak też postrzeganie dzieci jako grupy obywateli jest znikome. Jak wynika z raportu opracowanego na zlecenie Komisji Europejskiej dyskusje podejmowane w krajach "15" na temat dzieci prowadzone są jedynie w kontekście ekspansji ruchów neofaszystowskich, piłkarskiej chuliganerii, poziomu edukacji, czy też wykorzystania seksualnego. I niestety często jest tak, że debaty na wspomniane tematy rozpoczynają dorośli, a dzieci czy też młodzież mają w nich jedynie status przedmiotu. Zapomina się o tym, że dzieci nie są przedmiotem, ale przede wszystkim podmiotem praw przyznanych im tak przez międzynarodowe, jak i krajowe akty prawne. Uniwersalne zapisy Konwencji Praw Dziecka wprowadzają powszechne twierdzenie, iż dzieci są podmiotami praw i zasługują na poważne traktowanie.

ONZ w wielu swoich dokumentach poświęca wiele uwagi dzieciom- ich ochronie, prawom, pomocy itp. Ze zbioru dokumentów międzynarodowych: „Prawa rodziny – prawa w rodzinie”, w tłumaczeniu i opracowaniu T. Jasudowicza, wyd. Toruń 1999 r. :

- Powszechna Deklaracja Praw Człowieka z 10 grudnia 1948 r.;
- Międzynarodowy Pakt Praw Obywatelskich i Politycznych z 16 grudnia 1966 r.;
- Międzynarodowy Pakt Praw Gospodarczych, Socjalnych i Kulturalnych z 16 grudnia 1966 r.
- Deklaracji Zasad Społecznych i Prawnych
- Komunikat Komisji Europejskiej w kierunku strategii UE na rzecz praw dziecka - Bruksela, 4 lipca 2006 r. COM (2006) 367
- Europejska Konwencja Praw Człowieka -W dniu 25 stycznia 1996 r. w Strasburgu została sporządzona Europejska Konwencja o Wykonywaniu Praw Dzieci.

IV. Spójność z dokumentami strategicznymi gminy, powiatu, województwa

Analiza spójności Programu została dokonana w oparciu o analizę zbieżności celów lub działań poniższych strategii oraz dokumentów strategicznych na poziomie województwa, powiatu i gminy:

Dokumenty strategiczne na poziomie województwa:

1. Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020.
2. Regionalny Program Operacyjny Warmia i Mazury na lata 2007 – 2013.
3. Wojewódzki Program Polityki Prorodzinnej na lata 2008 – 2011.
4. Wojewódzki Program Przeciwdziałania Narkomanii na lata 2009- 2012.
5. Wojewódzki Program Promocji i Ochrony Zdrowia na lata 2007 – 2013.
6. Strategia rozwoju kultury województwa warmińsko-mazurskiego do roku 2015 oraz Strategia polityki społecznej województwa warmińsko-mazurskiego do 2015 roku.
7. Strategia rozwoju edukacji w województwie warmińsko-mazurskim do roku 2015.
8. Wojewódzki Program Profilaktyki i Rozwiązywania Problemów Alkoholowych w Województwie Warmińsko-Mazurskim na lata 2008-2011

Dokumenty strategiczne na poziomie powiatu:

1. Strategia Rozwoju Powiatu Nowomiejskiego na lata 2007 – 2013.
2. Powiatowy Program Promocji Zdrowia i Profilaktyki na lata 2007 – 2015.
3. Powiatowy Program Działań Na Rzecz Osób Niepełnosprawnych na lata 2010 – 2015 w Powiecie Nowomiejskim.
4. Strategia Rozwiązywania Problemów Społecznych w powiecie nowomiejskim do roku 2014
5. Powiatowy Program Pomocy Dziecku i Rodzinie na lata 2007-2014
6. Program współpracy powiatu nowomiejskiego z organizacjami pozarządowymi na lata 2004-2013.

Dokumenty strategiczne na poziomie gminy:

1. Strategia Rozwiązywania Problemów Społecznych w Gminie Miejskiej Nowe Miasto Lubawskie do roku 2015.
2. Plan Rozwoju Lokalnego na lata 2004 – 2006 oraz 2007 – 2013.
3. Program Aktywności Lokalnej dla miasta Nowe Miasto Lubawskie na lata 2009-2013.
4. Gminny Program Przeciwdziałania Przemocy w Rodzinie na lata 2008-2010.
5. Gminny Program Przeciwdziałania Narkomanii na lata 2008-2010 dla miasta Nowego Miasta Lubawskiego.
6. Program działań na rzecz osób starszych w Nowym Mieście Lubawskim na lata 2010-2015

V. Podział na obszary tematyczne

Zespół roboczy tworzący program zaakceptował podział na poniższe trzy obszary:

Obszar I: Wychowanie i edukacja.

Obszar II: Kwestie socjalne i integracja społeczna.

Obszar III: Zdrowie i aktywność.

VI. Analiza SWOT obszarów

Analiza SWOT

Obszar I: wychowanie i edukacja

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none">1. Doświadczenie, wiedza i kwalifikacje m.in.: nauczycieli, pedagogów szkolnych, kuratorów.2. Wystarczająca liczba placówek oświatowych.3. Dobra współpraca pomiędzy instytucjami/placówkami.4. Szerokie rozeznanie środowiska lokalnego przez specjalistów.5. Aktywna współpraca z innymi instytucjami m.in. sąd, policja, Powiatowe Centrum Pomocy Rodzinie, Przychodnia Terapii Uzależnień i Współzależnienia, Poradnia Psychologiczno-Pedagogiczna).6. Wspieranie funkcjonujących świetlic i klubów dla dzieci i młodzieży (NAZARET, Dyskusyjne Kluby Książki w Miejskiej Bibliotece Publicznej, Młodzieżowy Klub Integracji Społecznej).7. Szeroka oferta zajęć pozalekcyjnych.	<ol style="list-style-type: none">1. Niska świadomość rodziców dotycząca kwestii edukacyjnych i wychowawczych.2. Bezradność rodziców w sprawach opiekuńczo-wychowawczych.3. Zaniedbywanie dzieci przez rodziców w kwestiach edukacyjnych i wychowawczych.4. Mała aktywność rodziców w sytuacjach problemowych.5. Brak współdziałania rodziców w zakresie edukacji dzieci.6. Ograniczona liczba miejsc w przedszkolu.7. Brak żłobka.

SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Podniesienie świadomości rodziców dotyczących kwestii edukacyjnych i wychowawczych. 2. Zdobywanie umiejętności opiekuńczo-wychowawczych przez rodziców 3. Powoływanie zespołów interdyscyplinarnych. 4. Wzmocnienie współpracy pomiędzy instytucjami w szczególności sądy, policja, straż miejska, PCPR, Poradnia Psychologiczno-Pedagogiczna, Przychodnia Terapii Uzależnień i Współuzależnienia, szkoły, służba zdrowia. 5. Zwiększenie środków finansowych w obszarze edukacji i wychowania. 6. Oferta kształcenia dostosowana do potrzeb rynku pracy. 7. Rozwój wolontariatu. 8. Zwiększenie działalności organizacji pozarządowych na rzecz edukacji. 	<ol style="list-style-type: none"> 1. Trudne warunki materialne rodzin. 2. Wzrost uzależnień (narkomania, alkoholizm, internet, hazard, cyberprzemoc, dopalacze, gry komputerowe). 3. Ograniczenie środków finansowych przeznaczonych na edukację. 4. System prawny niedostosowany do kwestii wychowawczych. 5. Brak środków finansowych na podnoszenie kwalifikacji specjalistów. 6. System kształcenia niedostosowany do potrzeb rynku pracy. 7. Brak motywacji do podnoszenia kwalifikacji przez młodzież

Obszar II: kwestie socjalne, integracja społeczna.

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Doświadczenie, wiedza i kwalifikacje pracowników służb pomocy społecznej i zatrudnienia itd. 2. Dobra współpraca z instytucjami służb pomocy społecznej i zatrudnienia, m.in. sądy, policja, straż miejska, PCPR, Poradnia Psychologiczno-Pedagogiczna, Powiatowy Urząd Pracy, szkoły 3. Właściwy przepływ informacji pomiędzy instytucjami dot. rodzin, podopiecznych 4. Dobre rozeznanie środowiska lokalnego m.in. przez pracowników instytucji wspierających i pedagogów szkolnych 5. Baza instytucji wspierających (policja, sąd, straż miejska, PCPR, MOPS, organizacje pozarządowe) 6. Profesjonalna praca MOPS 7. Współpraca ze Stowarzyszeniem Wspierania Inicjatyw Lokalnych z/s w Nowym Mieście Lubawskim- pozyskiwanie żywności z Banku Żywności dla najuboższych rodzin z terenu miasta 	<ol style="list-style-type: none"> 1. Niewystarczająca baza lokalowa. 2. Bezrobocie. 3. Ubóstwo 4. Dysfunkcje i patologie nowomiejskich rodzin. 5. Ograniczone środki finansowe na pomoc społeczną. 6. System prawny (zbyt niskie kryterium dochodowe do otrzymania świadczeń socjalnych) 7. Brak mieszkań chronionych i socjalnych, świetlic socjoterapeutycznych, brak poradnictwa specjalistycznego 8. Słabe zainteresowanie problematyką rodzin i dzieci przez lokalne media. 9. Słaba aktywność rodzin w działaniach na rzecz społeczności lokalnej.

SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Zmiana mentalności społeczności lokalnej w kwestii rodzin dysfunkcyjnych. 2. Wzmocnienie współpracy między instytucjami. 3. Wzmocnienie chęci do współpracy w rozwiązywaniu własnych problemów życiowych przez rodziny. 4. Utworzenie rady ds. rodzin. 5. Powstanie punktu konsultacyjnego świadczącego pomoc prawną, psychol., społeczną, socjalną. 6. Zwiększenie środków finansowych na integrację rodzin. 7. Zmniejszenie bezrobocia. 8. Pozyskiwanie środków zewnętrznych na aktywizację zawodową i społeczną osób w rodzinach zagrożonych wykluczeniem społecznym. 9. Powoływanie zespołów interdyscyplinarnych. 10. Polityka przyjazna rodzinom. 	<ol style="list-style-type: none"> 1. Dysfunkcje (przemoc w rodzinie, narkomania, alkoholizm, hazard, uzależnienia -internet). 2. Zaniechanie obowiązków opiekuńczo-wychowawczych przez rodziców. 3. Ograniczone środki na integrację rodzin i kwestie socjalne. 4. Wzrost kosztów utrzymania rodziny. 5. Zanik więzi, tradycji rodzinnych: pęd życia, brak czasu na spotkania rodzinne itp. 6. Zbyt niskie kryterium dochodowe kwalifikujące do świadczeń pomocy społecznej i świadczeń rodzinnych. 7. Najniższy poziom stopy zatrudnienia wśród wszystkich krajów Unii Europejskiej. 8. Trwale i niekiedy dziedziczne bezrobocie skutkujące wyuczoną bezradnością, patologiami. 9. System transferów socjalnych (np. różnego rodzaju zasiłki) nie motywuje bezrobotnych do zmiany swojego statusu. 10. Mocno rozwinięta szara strefa w gospodarce Polski. 11. Wysokie koszty pracy, co obniża zainteresowanie pracodawców tworzeniem nowych miejsc pracy. 12. Ubóstwo wśród pracujących.

Obszar III: zdrowie i aktywność.

MOCNE STRONY	SŁABE STRONY
<ol style="list-style-type: none"> 1. Baza lokalowa (kompleks sportowy MOSiR , boisko ORLIK, baza harcerska - Gaj, MCK, NZOZ) 2. Współpraca między placówkami. 3. Doświadczenie i kwalifikacje specjalistów w dziedzinie sportu, zdrowia, rekreacji i kultury 4. Duża oferta zajęć sportowych w MOSiR 5. Szeroka oferta zajęć w MCK (kółka zainteresowań) 	<ol style="list-style-type: none"> 1. Bierna postawa rodziców. 2. Ograniczone środki finansowe. 3. Brak wzorców osobowych. 4. Brak umiejętności opiekuńczo-wychowawczych. 5. Niska świadomość społeczna. 6. Utrudniony dostęp do lekarzy rodzinnych i lekarzy specjalistów 7. Bariery architektoniczne.
SZANSE	ZAGROŻENIA
<ol style="list-style-type: none"> 1. Podniesienie świadomości całych rodzin. 2. Zwiększenie dostępności do świadczeń medycznych. 3. Pozyskiwanie środków zewnętrznych. 4. Wprowadzanie programów profilaktycznych – zdrowy styl życia. 5. Zwiększenie oferty kulturalnej (szkoła muzyczna). 6. Zwiększenie i zróżnicowanie bezpłatnych ofert kulturalnych w formie kół zainteresowań. 	<ol style="list-style-type: none"> 1. Ograniczona ilość środków finansowych na pełne wykorzystanie bazy rekreacyjno - kulturalnej. 2. Niewłaściwe zagospodarowanie czasu wolnego. 3. Zubożenie społeczności lokalnej. 4. Niewykorzystywanie środków zewnętrznych. 5. Utrudniony dostęp do instytucji kulturalnych

VII. Misja

**Aktywność i wsparcie – szansą na trwałą i szczęśliwą rodzinę:
 „Zgrana i silna rodzina wszystkie burze przetrzyma,
 a jeśli wiatr ją naruszy - to zespół specjalistów z pomocą wyruszy.”**

VIII. Cele główne i szczegółowe

Obszar I: wychowanie i edukacja

Cel główny: Wspieranie rozwoju funkcji opiekuńczej i wychowawczej rodziny.

Cele szczegółowe:

1. Zwiększenie integracji rodzin.
2. Poprawa wydolności wychowawczej rodziców.
3. Aktywizowanie dzieci i młodzieży w czasie wolnym.
4. Wspieranie kompetencji społeczno-emocjonalnych młodzieży.
5. Doskonalenie kwalifikacji specjalistycznych kadry.

Obszar II: kwestie socjalne i integracja społeczna

Cel główny: Rozwój systemu wsparcia dla rodzin i ich integracja.

Cele szczegółowe:

1. Wsparcie rodzin zagrożonych ubóstwem.
2. Budowanie systemu wsparcia dla rodzin dysfunkcyjnych.
3. Wspomaganie integracji rodzin.
4. Rozwój środowiskowej pracy socjalnej.

Obszar III: zdrowie i aktywność

Cel główny: Zwiększenie dostępności nowomiejskich rodzin do instytucji zdrowia, kultury i wypoczynku.

Cele szczegółowe:

1. Rozpowszechnianie programów profilaktycznych.
2. Wspieranie działań w zakresie rozwoju kultury.
3. Propagowanie aktywnego i zdrowego stylu życia.
4. Zwiększenie ofert promujących zdrowy i aktywny tryb życia rodzin.

IX. Zadania, harmonogram, realizatorzy, źródła finansowania

Nr zadania	Cel Nazwa zadania	Okres realizacji	Realizator	Wskaźniki	Źródło finansowania
Cel 1	Rozwój funkcji opiekuńczej i wychowawczej rodziny.				
Cel 1.1.	Zwiększenie integracji rodzin				
1.1.1	Pikniki integracyjne	2011-2015	Przedszkole, Szkoły, Punkt Konsultacyjno –Terapeutyczny (przy Poradni Psychologiczno-Pedagogicznej), MOPS, NAZARET, biblioteka	Ilość imprez- 10 Liczba uczestników rocznie ok.2.000	Środki własne organizatorów, środki zewnętrzne
1.1.2	Cykliczne imprezy (Dni Rodziny, Dzień Chorego, spotkania wigilijne itp.)	2011-2015	Przedszkole, Szkoły, MOPS, NAZARET, Parafia, biblioteka	Ilość imprez- 10 Liczba uczestników rocznie- 800 osób	Środki własne organizatorów, środki zewnętrzne
Cel 1.2.	Poprawa wydolności wychowawczej rodziców				
1.2.1	Psychoedukacja (pedagogizacja) rodziców	2011-2015	Przedszkole, Szkoły, Punkt Konsultacyjno –Terapeutyczny (przy PPP), PPP, MOPS, PCPR, NAZARET, Miejska Biblioteka Publiczna, policja, sąd	Ilość spotkań – 25 rocznie Liczba uczestników- 1.000 rocznie	Środki własne realizatorów, środki zewnętrzne
1.2.2	Organizowanie cykli wykładów i debat dla rodzin, dzieci, młodzieży z zakresu sfery duchowej i religijnej	2011-2015	Parafia, Caritas, organizacje pozarządowe	Zorganizowanie min. 5 wykładów w roku	Środki własne organizatorów, środki zewnętrzne
1.2.3	Realizowanie programów profilaktycznych z zakresu dysfunkcji	2011-2015	Przedszkole, Szkoły, Poradnia Psychologiczno-Pedagogiczna, MOPS, PCPR, NAZARET, Miejska	Liczba realizowanych programów- 15 rocznie Liczba	Środki własne realizatorów, środki zewnętrzne

	rodzin		Biblioteka Publiczna, policja, sąd	uczestników w programie – 1.000 rocznie	
1.2.4	Rozeznanie potrzeb, możliwości funkcjonowania oraz kosztów prowadzenia przedszkolnego oddziału dla dzieci niepełnosprawnych w Nowym Mieście Lubawskim.	2015	Gmina Miejska, PCPR, Przedszkole Miejskie	Sporządzenie opracowania dotyczącego zasadności powołania przedszkolnego oddziału dla dzieci niepełnosprawnych	Środki własne Gminy Miejskiej, Przedszkola
Cel 1.3	Aktywizowanie dzieci i młodzieży w czasie wolnym				
1.3.1	Wspieranie klubów integrujących dzieci i młodzież	2011- 2015	Miejska Biblioteka Publiczna, MOPS (Młodzieżowy Klub Integracji Społecznej) NAZARET Świetlice szkolne	Ilość klubów- 4 Liczba uczestników- 150	Środki własne realizatorów, środki zewnętrzne
1.3.2	Zwiększony wachlarz zajęć pozalekcyjnych w szkołach i wspieranie uczniów szczególnie uzdolnionych	2011- 2015	Szkoły (kółka zainteresowań)	Ilość kółek- 55 Liczba uczestników- 500	Środki własne realizatorów, środki zewnętrzne
Cel 1.4	Wspieranie kompetencji społeczno-emocjonalnych dzieci i młodzieży				
1.4.1	Psychoterapia indywidualna	2011- 2015	Poradnia Psycholog.- Pedagog., Przychodnia Terapii Uzależnień i Współzależnienia, PCPR	Liczba uczestników- 150 Ilość spotkań/porad/ terapii- 100	Środki własne realizatorów, środki zewnętrzne
1.4.2	Tworzenie grup socio- terapeutycznych	2011- 2015	Szkoły MOPS (Młodzieżowy Klub Integracji Społecznej), organizacje pozarządowe	Ilość grup- 10 Liczba uczestników- 80	Środki własne organizatorów, środki zewnętrzne

Cel 1.5	Doskonalenie kwalifikacji specjalistycznych kadry				
1.5.1	Szkolenia, warsztaty, kursy	2011-2015	Instytucje szkolące	Ilość szkoleń, (warsztatów, kursów)- 10 Certyfikaty, zaświadczenia o ukończeniu- 10 Liczba uczestników- 10	Środki własne organizatorów, środki zewnętrzne
Cel 2	Rozwój systemu wsparcia dla rodzin i ich integracja.				
Cel 2.1	Wsparcie rodzin zagrożonych ubóstwem				
2.1.1	Dostarczanie usług i świadczeń pomocy społecznej, (m.in. żywności) rodzinom żyjącym w trudnych warunkach materialnych	2011-2015	MOPS, organizacje pozarządowe m.in. Stowarzyszenie Wspierania Inicjatyw Lokalnych z/s w Nowym Mieście Lubawskim, PCK	Ilość korzystających osób- 1600	Środki własne realizatorów, środki zewnętrzne
2.1.2	Zapewnienie dzieciom i młodzieży z rodzin ubogich posiłków w szkole (przez cały rok), wyposażenie w przybory szkolne	2011-2015	MOPS, PCK, organizacje pozarządowe	Ilość korzystających osób- 400 Ilość zakupionego wyposażenia- 400 rocznie	Środki własne organizatorów, środki zewnętrzne
2.1.3	Zapewnienie dzieciom i młodzieży wypoczynku w czasie ferii letnich i zimowych	2011-2015	MOPS, Towarzystwo Przyjaciół Dzieci, ZHP, szkoły, Starostwo Powiatowe	Ilość korzystających osób- 120 rocznie Ilość zorganizowanych form wypoczynku- 6	Środki własne organizatorów, środki zewnętrzne, sponsorzy
2.1.4	Opracowanie raportu na temat warunków życia dzieci, młodzieży i rodzin	2015	MOPS, PCPR, PUP, organizacje pozarządowe	Liczba opracowanych raportów- 1	Środki własne organizatorów
Cel 2.2	Budowanie systemu wsparcia dla rodzin dysfunkcyjnych.				
2.2.1	Utworzenie punktu konsultacyjnego	2011-	MOPS, gmina, Poradnia	Liczba utworzonych	Środki własne

	świadczącego pomoc prawną, psychologiczną	2015	Psychologiczno-Pedagogiczna, PCPR, Starostwo Powiatowe	punktów- 2 Ilość udzielonych porad	organizatorów, środki zewnętrzne
2.2.2	Powołanie mediatora rodziny	2012-2015	Gmina Miejska, MOPS	Utworzenie stanowiska mediatora- 1	Środki własne organizatorów, środki zewnętrzne
2.2.3	Utworzenie zespołu interdyscyplinarnego ds. przemocy, uzależnień oraz innych problemów społecznych	2011-2015	Sąd, policja, straż miejska, szkoły, MOPS, PCPR, poradnia zdrowia psychicznego, Przychodnia Terapii Uzależnień i Współuzależnienia, organizacje pozarządowe	Liczba utworzonych zespołów- 2	Środki własne organizatorów, środki zewnętrzne
2.2.4	Przeprowadzenie cyklu spotkań, prelekcji, pogadanek z rodzinami z zakresu profilaktyki uzależnień, hazardu, przemocy, agresji, przestępczości pospolitej (kradzieże, bójki, rozboje, zakłócanie porządku, niszczenie mienia)	2011-2015	Miejski Ośrodek Pomocy Społecznej, policja, straż miejska, Poradnia Psychologiczno-Pedagogiczna, Powiatowe Centrum Pomocy Rodzinie, Przychodnia Terapii Uzależnień i Współuzależnienia, organizacje pozarządowe	Ilość przeprowadzonych spotkań- 20	Środki własne realizatorów, środki zewnętrzne
2.2.5	Realizacja projektów w ramach Młodzieżowego Klubu Integracji Społecznej i Klubu Integracji Społecznej (przy Miejskim Ośrodku Pomocy Społecznej)	2011-2015	Miejski Ośrodek Pomocy Społecznej, gmina, organizacje pozarządowe, policja	Ilość zrealizowanych projektów- 10	Środki własne realizatorów, środki zewnętrzne
2.2.6	Realizacja zatrudnienia wspieranego w formie: prac społecznie użytecznych na zasadach	2011-2015	Gmina Miejska, Powiatowy Urząd Pracy	Liczba osób podejmujących zatrudnienie w ramach działania	Środki zewnętrzne, Fundusz Pracy

	określonych w przepisach o promocji zatrudnienia i instytucjach rynku pracy oraz zatrudnienia w ramach robót publicznych.				
2.2.7	Promowanie tworzenia i wspieranie podmiotów ekonomii społecznej	2011-2015	Samorząd Nowego Miasta Lubawskiego, Powiatowy Urząd Pracy	Liczba przeprowadzonych szkoleń w zakresie ekonomii społecznej	Środki zewnętrzne, fundusz pracy
Cel 2.3	Wspomaganie integracji rodzin.				
2.3.1	Spotkania okolicznościowe, pikniki integracyjne	2011-2015	MOPS, organizacje pozarządowe, szkoły, przedszkole, parafia, MCK	Ilość spotkań i pikników- 15 Liczba uczestników -300 rocznie	Środki własne organizatorów, środki zewnętrzne, wpłaty osób korzystających
2.3.2	Cykliczne spotkania integracyjne (m.in. międzypokoleniowe imprezy integracyjne, spotkania wigilijne)	2011-2015	MOPS, organizacje pozarządowe, szkoły, przedszkole, parafia, MCK	Ilość spotkań -10 Liczba uczestników -średnio na jedną imprezę 120 osób	Środki własne organizatorów, środki zewnętrzne
Cel 2.4	Rozwój środowiskowej pracy socjalnej.				
2.4.1	Zapewnienie bezpieczeństwa socjalnego.	2011-2015	MOPS, PCPR, organizacje pozarządowe, instytucje wspierające	Liczba osób objętych pomocą - 1800 rocznie	Środki własne realizatorów, środki zewnętrzne
2.4.2	Praca socjalna z rodziną.	2011-2015	MOPS, PCPR	Ilość zawartych kontraktów socjalnych- 250 rocznie	Środki własne realizatorów, środki zewnętrzne,
2.4.3	Wspieranie form rodzinnej opieki zastępczej nad dzieckiem	2011-2015	MOPS, PCPR	Ilość przeprowadzonych kampanii- 3	Środki własne organizatorów, środki zewnętrzne,

2.4.4	Wprowadzanie instrumentów oddziaływania na postawy rodziców naturalnych, których dziecko/dzieci umieszczono w rodzinach zastępczych, instytucjonalnych formach opieki itd.	2011-2015	MOPS, PCPR, kuratorzy sądowi	Ilość podjętych interwencji – proporcjonalnie do liczby dzieci umieszczonych poza rodzinami naturalnymi	Środki własne realizatorów
2.4.5	Szkolenia i kursy celem podnoszenia kwalifikacji kadry	2011-2015	Instytucje szkolące	Ilość szkoleń, (warsztatów, kursów)- 10 Certyfikaty, zaświadczenia o ukończeniu- 10 Liczba uczestników- 10	Środki własne organizatorów, środki zewnętrzne
Cel 3	Zwiększenie dostępności nowomiejskich rodzin do instytucji zdrowia, kultury i wypoczynku.				
Cel 3.1	Rozpowszechnianie programów profilaktycznych.				
3.1.1	Upowszechnianie zasad zdrowego żywienia.	2011-2015	Niepubliczny Zakłady Opieki Zdrowotnej, Starostwo Powiatowe, organizacje pozarządowe	Ilość działań -3	NFZ, środki organizatorów, środki zewnętrzne
3.1.2	Programy profilaktyczne dotyczące zdrowia	2011-2015	Starostwo Powiatowe, Gmina Miejska, służba zdrowia, szkoły, organizacje pozarządowe	Ilość programów - 10	NFZ, Środki własne organizatorów, środki zewnętrzne
3.1.3	Przeciwdziałanie alkoholizmowi, narkomanii i nikotynizmowi	2011-2015	Gmina Miejska, Starostwo Powiatowe, Szkoły, organizacje pozarządowe	Ilość działań – 4	Środki własne realizatorów, środki zewnętrzne,
3.1.4	Prowadzenie szkoleń z zakresu pierwszej pomocy przedmedycznej	2011-2015	Polski Czerwony Krzyż, organizacje pozarządowe, MOPS	Liczba przeszkolonych osób – 200	Środki własne realizatorów, środki zewnętrzne

3.1.5	Propagowanie badań przesiewowych i bilansów pod kątem niepełnosprawności –w szczególności u dzieci.	2011-2015	Służba zdrowia, PCPR, MOPS	Przynajmniej 1 działanie w ciągu roku	Środki własne realizatorów
3.1.6	Promowanie współpracy między instytucjami działającymi na rzecz dzieci niepełnosprawnych zmierzających w szczególności do podejmowania wczesnych działań rehabilitacyjno-kompensacyjnych	2011-2015	PCPR, MOPS, służba zdrowia	Przynajmniej 1 działanie	Środki własne realizatorów
Cel 3.2	Wspieranie działań w zakresie rozwoju kultury.				
3.2.1	Rozwijanie kółek zainteresowań (plastyczne, teatralne, taneczne, instrumentalne, szachowe, brydżowe, rękodzieło artystyczne, CANTAMUS, HARMONIA, Orkiestra Dęta, śpiew, emisja głosu, koło fotograficzne)	2011-2015	Miejskie Centrum Kultury Miejski Ośrodek Sportu i Rekreacji	Ilość kółek zainteresowań - 14	Środki własne realizatorów, środki zewnętrzne
3.2.2	Wspieranie imprez kulturalno-integracyjnych (m.in. Dni Kultury Chrześcijańskiej, Dni Nowego Miasta Lubawskiego, koncerty).	2011-2015	MCK, Urząd Miejski, Miejska Biblioteka Publiczna, organizacje pozarządowe	Ilość imprez – 4 rocznie	Środki własne realizatorów, środki zewnętrzne
3.2.3	Wyjazdy edukacyjne i promocyjne	2011-2015	MCK, MOPS, organizacje pozarządowe	Ilość imprez – 3	Środki własne organizatorów, środki zewnętrzne

Cel 3.3	Propagowanie aktywnego i zdrowego stylu życia.				
3.3.1	Organizowanie imprez sportowych (zajęcia wakacyjne, festyn sportowy, miting lekkoatletyczny weteranów) OLIMPIADA SPORTOWA, RAJDY HARCERSKIE: (zimowy, zielonego liścia i złotego liścia, Festiwal Piosenki Harcerskiej)	2011-2015	MOSIR, ZHP, organizacje pozarządowe	Ilość działań – 6 rocznie	Środki własne realizatorów, środki zewnętrzne, sponsorzy
3.3.2	Organizowanie letniego i zimowego wypoczynku	2011-2015	MCK, ZHP, TPD MOPS, szkoły, organizacje pozarządowe	Ilość organizowanych form wypoczynku – 4 rocznie	Środki własne organizatorów, środki zewnętrzne
3.3.3	Zwiększenie ofert promujących zdrowy i aktywny tryb życia rodzin	2011-2015	MOSiR, MCK, szkoły, organizacje pozarządowe i zakłady opieki zdrowotnej	Ilość działań – 3 rocznie	Środki własne realizatorów, środki zewnętrzne

X. Realizacja programu

Burmistrz powołuje Radę Programową, która odpowiedzialna jest za wdrażanie, monitoring i ewaluację Programu. W skład Rady wchodzi m.in. przedstawiciele Rady ds. Nowomiejskich Rodzin. Rada spotyka się dwa razy do roku, aby dokonać monitoringu realizacji Programu. Raz do roku sporządzana jest informacja o realizacji Programu, przedkładana następnie Radzie Miejskiej oraz Radzie ds. Nowomiejskich Rodzin.

XI. Finansowanie

Realizacja zidentyfikowanych celów i zadań w Planie działania wymaga odpowiednich źródeł finansowania.

Poszczególne źródła finansowania:

1. Zadania publiczne Gminy miejskiej Nowe Miasto Lubawskie - www.umnowemiasto.pl.

2. Zadania publiczne Powiatu Nowomiejskiego – www.powiatnowomiejski.pl.
 3. Zadania publiczne Samorządu Województwa Warmińsko-Mazurskiego – www.wrota.warmia.mazury.pl.
 4. Zadania publiczne Województwa Warmińsko-Mazurskiego – www.uw.olsztyn.pl.
 5. Programy grantowe, w tym zwłaszcza:
 - Program Operacyjny Fundusz Inicjatyw Obywatelskich 2009-2013 – www.pozytek.gov.pl,
 - Fundacja Wspomagania Wsi – www.fww.org.pl,
 - Europejski Fundusz Rozwoju Wsi Polskiej – www.erfwp.com.pl,
 - Fundacja Batorego – www.batory.org.pl,
 - programy grantowe Polsko-Amerykańskiej Fundacji Wolności – www.pafw.pl,
 - Program „Działaj Lokalnie” – www.dzialajlokalnie.pl,
 - Szwajcarsko-Polski Program Współpracy (Grant Blokowy dla Organizacji Pozarządowych) – www.ecorys.pl,
 - Fundusz dla Organizacji Pozarządowych – www.funduszngo.pl,
 - Fundacja Rozwoju Systemu Edukacji- www.frse.org.pl
 - Program „Młodzież w działaniu” – www.mlodziej.org.pl
 - Fundacja Banku Zachodniego WBK- www.bdu.bzwbk.pl
 6. Fundusze strukturalne Unii Europejskiej, w tym zwłaszcza Europejski Fundusz Społeczny (EFS) poprzez działania zapisane w Programie Operacyjnym Kapitał Ludzki oraz w Regionalnym Programie Operacyjnym Warmia i Mazury na lata 2007–2013.
 - Program Operacyjny Kapitał Ludzki:
 - Priorytet VI: Rynek pracy otwarty dla wszystkich – www.up.gov.pl/pokl,
 - Priorytet VII: Promocja Integracji Społecznej – www.efs.warmia.mazury.pl,
 - Priorytet IX: Rozwój wykształcenia i kompetencji w regionach – www.efs.warmia.mazury.pl.
 - Regionalny Program Operacyjny Warmia i Mazury na lata 2007–2013. W tym programie istotny jest priorytet „Infrastruktura społeczna” – www.rpo.warmia.mazury.pl.
 - Program Operacyjny Rozwój Obszarów Wiejskich na lata 2007-2013 – www.sporol.warmia.mazury.pl.
- Oś 4 LEADER:
- Odnowa i rozwój wsi.
 - Małe projekty.

XII. Monitoring i ewaluacja

Prowadzenie ewaluacji i monitoringu realizacji programu służy sprawdzeniu czy zostały zrealizowane planowane działania oraz jaki jest wynik zrealizowanych przedsięwzięć. Ewaluacja ma na celu uzyskanie informacji czy osiągnięto zakładane rezultaty oraz czy pozwoliły one oraz w jakim stopniu realizacji celów Programu.

Ewaluacja Programu będzie odbywać się na bieżąco przez cały czas. Raport z ewaluacji i monitoringu programu będzie sporządzany, co roku. Równolegle trwać będzie proces monitorowania programu. Na zakończenie okresu trwania programu (okresu trwania pierwotnie zaplanowanego tj. 2015 r.) przeprowadzone zostanie podsumowanie i analiza z raportów rocznych oraz ewaluacja końcowa programu. W przypadku przedłużenia czasu trwania oraz modyfikacji programu założenia metodologii ewaluacji i monitoringu będą odpowiednio dostosowywane.

Cele ewaluacji:

Ewaluacja ma na celu uzyskanie informacji czy osiągnięto zakładane rezultaty oraz czy pozwoliły one oraz w jakim stopniu w realizacji celów Programu.

Cele monitoringu:

Monitoring ma na celu uzyskanie informacji na temat realizacji planowanych w ramach programu działań w zakresie ich czasu realizacji, założeń, źródeł finansowania oraz przełożenia na osiągnięcie rezultatów programu.

Cele ewaluacji programu to:

- polepszenie adekwatności podejmowanych działań nowomiejskich rodzin,
- informacje o efektach wdrażania programu oraz uzyskanie odpowiedzi na pytania związane z realizacją programu,
- wzrost jakości programu na rzecz nowomiejskich rodzin,
- pogłębienie odpowiedzialności za wdrażanie programu wśród wszystkich zainteresowanych jej funkcjonowaniem i jej efektami.

Kryterium Ewaluacji

Ewaluacja będzie prowadzona według kryterium adekwatności, trwałości oraz użyteczności. Zebrane informacje w ramach monitoringu i ewaluacji odpowiedzą na pytania czy i do jakiego stopnia cele programu są odpowiednie do zmieniających się potrzeb i priorytetów na poziomie gminy.

W ramach procesu monitoringu i ewaluacji uzyskana zostanie również informacja czy i jakim obszarze program wymaga aktualizacji, przeformułowania lub zmian postawionych celów. Monitoring i ewaluacja programu odbywać się będzie według kryterium odpowiedniości realizowanych przedsięwzięć w ramach programu w stosunku do potrzeb lokalnych.

Ewaluacja wg kryterium użyteczność oraz trwałość ma na celu uzyskanie informacji na temat zależności pomiędzy potrzebami rzeczywistymi wdrażanego programu, a rezultatami oraz jej efektami. Każde kryterium może być różnie mierzone, co oznacza, że może posiadać różne miary jego wartości (wskaźniki).

Na potrzeby ewaluacji i monitoringu przyjęte zostaną m.in. wskaźniki zaplanowane w programie.

Proces ewaluacji programu będzie realizowany trzyetapowo:

1. Ewaluacja ex-ante (przed rozpoczęciem)

Przeprowadzona została w trakcie planowania programu. W fazie przygotowywania Programu zbadane zostały w poszczególnych obszarach projektu silne oraz słabe strony, szanse i zagrożenia (analiza SWOT).

2. Ewaluacja mid-term (w połowie realizacji)

Ewaluacja wewnętrzna przeprowadzona w połowie wdrażania programu (z uwzględnieniem corocznych raportów z monitoringu i ewaluacji programu).

Ewaluacja mid-term ma za zadanie ocenę adekwatności programu do lokalnych potrzeb oraz adekwatności podejmowanych działań w stosunku do realizacji przyjętych celów w programie. W wyniku działań monitoringowo-ewaluacyjnych w połowie realizacji programu zostanie przeprowadzona analiza realizacji założonych działań w zakresie czasu ich realizacji, źródeł finansowania, występowania problemów oraz zagrożeń do dalszej realizacji. Ewaluacja i monitoring pozwoli między innymi na aktualizację diagnozy oraz weryfikację założeń programu.

Przez cały okres realizacji programu prowadzony będzie monitoring i **ewaluacja on-going** (ewaluacja bieżąca). Zebrane w ich toku informacje przyczynią się do identyfikacji oraz zapobiegania występującym problemom w trakcie realizacji programu.

3. Ewaluacja ex-post (po zakończeniu)

Ewaluacja zewnętrzna przeprowadzona na zakończenie wdrażania programu. Ewaluacja ex-post ma za zadanie ocenę adekwatności programu do lokalnych potrzeb. Zebrane informacje odpowiedzą na pytania czy i do jakiego stopnia cele programu są odpowiednie do zmieniających się potrzeb i priorytetów na poziomie gminy.

Ewaluacja dostarczy także informacji na potrzeby planowania programu w kolejnych latach.

XIII. Zespół tworzący program.

1. Artuszevska – Nowicka Maria – NZPP „Remedium” w Nowym Mieście Lubawskim
2. Fass Ewa – Zespół Szkół im. C. K. Norwida w Nowym Mieście Lubawskim
3. Grabowski Stefan – Miejski Ośrodek Sportu i Rekreacji w Nowym Mieście Lubawskim
4. Haponiuk – Kułakowska Katarzyna – Przedszkole Miejskie w Nowym Mieście Lubawskim
5. Jaroszek Marlena – Szkoła Podstawowa Nr 2 w Nowym Mieście Lubawskim
6. Kalisz -Górkowska Ewa – Starostwo Powiatowe w Nowym Mieście Lubawskim
7. Kamińska Karolina - Miejski Ośrodek Pomocy Społecznej w Nowym Mieście Lubawskim/ Stowarzyszenie Wspierania Inicjatyw Lokalnych z/s w Nowym Mieście Lubawskim
8. Kleinowska Halina – PCK w Nowym Mieście Lubawskim
9. Kołeczka Iwona – Szkoła Podstawowa Nr 1 im. Jana Pawła II w Nowym Mieście Lubawskim
10. Kowalska Daniela – Miejska Biblioteka Publiczna w Nowym Mieście Lubawskim
11. Kreński Henryk – Straż Miejska w Nowym Mieście Lubawskim
12. Lewandowska Krystyna – Miejski Ośrodek Pomocy Społecznej w Nowym Mieście Lubawskim
13. Maciejewska Bożena – Poradnia Psychologiczno-Pedagogiczna w Nowym Mieście Lubawskim
14. Makowska Krystyna – Stowarzyszenia Pomocy Dzieciom Specjalnej Troski w Nowym Mieście Lubawskim
15. Malicka Natalia – Miejskie Centrum Kultury w Nowym Mieście Lubawskim
16. Markuszevska Olga – Sąd Rejonowy w Nowym Mieście Lubawskim
17. Matyja Janusz – Komenda Powiatowa Policji w Nowym Mieście Lubawskim
18. Michalska Maria- Gimnazjum w Nowym Mieście Lubawskim
19. Nadarzyńska Halina – Miejski Ośrodek Pomocy Społecznej w Nowym Mieście Lubawskim
20. Orzeł Krystyna – Miejski Ośrodek Pomocy Społecznej w Nowym Mieście Lubawskim/ Stowarzyszenie Wspierania Inicjatyw Lokalnych z/s w Nowym Mieście Lubawskim
21. Pielak Zbigniew – Powiatowy Urząd Pracy w Nowym Mieście Lubawskim
22. Puchniarz Monika – Gimnazjum w Nowym Mieście Lubawskim
23. Rogowska Elżbieta – Miejski Ośrodek Pomocy Społecznej w Nowym Mieście Lubawskim
24. Suszyńska Wioletta- Sąd Rejonowy w Nowym Mieście Lubawskim
25. Szypulski Jerzy – Komenda Hufca ZHP w Nowym Mieście Lubawskim
26. Tessmer Magdalena – Zespół Szkół Zawodowych (Rolniczych) w Nowym Mieście Lubawskim oraz Zespół Szkół im. C. K. Norwida w Nowym Mieście Lubawskim
27. Warmińska Iwona- Świetlica dla Dzieci „Nazaret” im. Bł. ks. Stefana Wincentego

Frelichowskiego w Nowym Mieście Lubawskim

28. Wolak – Szymańska Katarzyna – Powiatowe Centrum Pomocy Rodzinie w Nowym Mieście Lubawskim
29. Wytych Katarzyna – Przychodnia Terapii Uzależnień i Współzależnienia w Nowym Mieście Lubawskim
30. Zboińska Urszula – Miejski Ośrodek Pomocy Społecznej w Nowym Mieście Lubawskim
31. Ziółkowska Małgorzata – Sąd Rejonowy w Nowym Mieście Lubawskim