

Karta Rodziny Dużej

projekt

I WPROWADZENIE

Rada Miasta Poznania uchwałą nr LXXII/990/V/2010 z dnia 11 maja 2010 r. w sprawie Strategii Rozwoju Miasta Poznania do roku 2030 przyjęła do realizacji program strategiczny pt. „Poznań wrażliwy społecznie”, w ramach którego jednym z planowanych projektów jest przeciwdziałanie wykluczeniu społecznemu rodzin wychowujących dzieci. W związku z negatywnym procesem zmniejszania się populacji i starzenia się miasta Poznania, co związane jest z niską dzietnością, a także wysokimi (i wciąż rosnącymi) kosztami utrzymania i wychowania młodego pokolenia, należy stworzyć odpowiednie warunki dla rodzin, decydujących się na podjęcie trudu wychowania większej liczby dzieci. W ramach działań lokalnych przeciwdziałających wykluczeniu społecznemu powinny być podjęte działania w celu umożliwienia rodzinom dużym – wielodzietnym i wysoko-wielodzietnym dostępu do kultury, sportu i rekreacji poprzez obniżenie barier finansowych, uniemożliwiających tym rodzinom uczestnictwo w kulturalnym i sportowym życiu miasta¹.

Spadek liczby urodzeń oraz niski współczynnik dzietności kobiet w Polsce wynoszący w 2005 roku ok. 1,24 ukształtowały niekorzystną sytuację demograficzną, która w przyszłości może wpłynąć negatywnie na stan populacji. Aktualny współczynnik dzietności w Polsce jest prawie o połowę niższy od współczynnika zapewniającego prostą zastępowalność pokoleń. Z punktu widzenia demografii społeczeństwo polskie stopniowo się starzeje. Zjawisko to wiąże się z niekorzystnymi konsekwencjami dla przyszłych pokoleń, jak również dla przyszłego systemu emerytalnego. W przypadku, gdy starsze pokolenia będą liczniejsze aniżeli młodsze, mniejsza liczba osób pracować będzie na emeryturę dla przedstawicieli starszych pokoleń. Według Ryszarda Cz. Horodeńskiego², obecnie na jednego emeryta przypada średnio ok. czterech pracujących. Zgodnie z jego obliczeniami w 2030 roku na jedną osobę w wieku emerytalnym przypadnie tylko dwóch pracujących, a w 2050 r. – zaledwie jedna pracująca osoba. Pogarszająca się sytuacja demograficzna w Polsce może grozić załamaniem systemu emerytalnego. (...) ta sytuacja „wymaga dostrzegania konieczności zabiegania o zrównoważone proporcje między liczbą dzieci, ludzi w wieku produkcyjnym i ludzi w starszym i w starym wieku. Stąd wywodzi się postulat zabiegania o politykę stwarzającą warunki dla posiadania dzieci. (...)Dlatego też potrzebna jest aktywna postawa władz w zakresie formułowania celów strategicznych polityki społeczno-gospodarczej i polityki ludnościowej Polski”³. Rodziny wielodzietne ze swoim potencjałem demograficznym są szansą dla przyszłości demograficznej Polski. Zadbanie o ich egzystencję powinno należeć do priorytetów polityki rodzinnej w Polsce⁴.

¹ (Strategia Rozwoju Miasta Poznania do roku 2030, s. 172)

² dane zaprezentowane przez prof. R.Cz. Horodeńskiego na konferencji naukowej „Dziecko-Etyka-Ekonomia”, Augustów, 13-15 maja 2007 r.

³ J.Z. Holzer „Perspektywy demograficzne Polski do roku 2030”. „Problemy rodziny” nr 1/1993, str. 8

⁴ Elwira Anna Bonisławska „Wielodzietność we współczesnych rodzinach polskich” wydawnictwo Naukowe SCRIPTORIUM, Poznań-Opole 2010, s. 28

Rodziny wielodzietne statystycznie częściej niż rodziny z jednym lub dwojgiem dzieci borykają się z kłopotami finansowymi oraz niedostatkiem. Wiele z nich żyje w ubóstwie bądź znajduje się na jego granicy. Z trudną sytuacją bytową rodzin wielodzietnych wiążą się m.in. przeludnienie oraz skromny standard wyposażenie mieszkań⁵, natomiast niskie dochody oznaczają konieczność ukierunkowania wydatków domowych na zaspokojenie przede wszystkim podstawowych potrzeb np. żywnościowych, które są niezbędne do biologicznego przetrwania⁶.

Najmniej pieniędzy rodziny wielodzietne przeznaczają na zaspokojenie potrzeb związanych ze sportem, wypoczynkiem, kulturą i turystyką. Z powodu trudności finansowych rodzice najczęściej rezygnują z podjęcia przez dziecko zajęć dodatkowych i korepetycji.

Rodziny wielodzietne są narażone na biedę i niedostatek. Dzieci w tych rodzinach mają mniejszą możliwość podejmowania np. dodatkowych zajęć z języków obcych, co zmniejsza ich szanse w przyszłości na rynku pracy i szanse na wyjście z niedostatku. Rezultatem tego jest dziedziczenie przez dzieci sytuacji materialnej rodziców⁷.

Średnie zarobki w rodzinach wielodzietnych są wyższe niż w rodzinach mniejszych, co może wskazywać na większą niż przeciętnie przedsiębiorczość, zaradność i pracowitość jej członków. Cechą wspólną dla wszystkich rodzin wielodzietnych jest fakt, iż nieco wyższe zarobki trzeba podzielić na większą liczbę osób w rodzinie. Z tego powodu są one uboższe od pozostałych polskich rodzin⁸.

Obecnie rodziny wielodzietne, a zwłaszcza dzieci z tych rodzin są najuboższą grupą społeczną w Polsce. Wbrew potocznym opiniom nie są nimi osoby starsze, których położenie w porównaniu z sytuacją seniorów w innych państwach jest korzystne. Wyraźne jest natomiast ubóstwo najmłodszej grupy społecznej – dzieci do lat 17.

Europejski raport z czerwca 2009 wskazuje na polskie dzieci jako grupę najuboższą wśród analogicznych grup w innych państwach europejskich, w której aż 26% dzieci jest zagrożonych ubóstwem (średnia europejska – 19%)⁹.

W krajach unijnych do najbardziej zagrożonych ubóstwem należą dzieci z rodzin niepełnych lub z rodzin wielodzietnych, natomiast w Polsce na pierwszym miejscu trzeba postawić rodziny wielodzietne. Prawdopodobieństwo życia w biedzie wzrasta wraz z rosnącą liczbą dzieci w rodzinie. W 2009 r. 21,3% osób z rodzin wielodzietnych (4 lub więcej dzieci na utrzymaniu) żyło poniżej minimum egzystencji, gdy ten sam wskaźnik dla całego społeczeństwa kształtował się na poziomie 5,7%. Z powyższych danych wynika, iż zasięg ubóstwa wśród rodzin wielodzietnych był ponad trzykrotnie wyższy niż wskaźnik dla całego społeczeństwa¹⁰.

⁵ Elwira Anna Bonisławska „Wielodzietność we współczesnych rodzinach polskich” wydawnictwo Naukowe SCRIPTORIUM, Poznań-Opole 2010, s. 32

⁶ Elwira Anna Bonisławska „Wielodzietność we współczesnych rodzinach polskich” wydawnictwo Naukowe SCRIPTORIUM, Poznań-Opole 2010, s. 34

⁷ Elwira Anna Bonisławska „Wielodzietność we współczesnych rodzinach polskich” wydawnictwo Naukowe SCRIPTORIUM, Poznań-Opole 2010, s. 36

⁸ Joanna Puzyna-Krupska „Dokąd zmierza polityka rodzinna w Polsce?” w Problemy Opiekuńczo-Wychowawcze nr 5/2010, str. 19

⁹ Joanna Puzyna-Krupska „Dokąd zmierza polityka rodzinna w Polsce?” w Problemy Opiekuńczo-Wychowawcze nr 5/2010, str. 19

¹⁰ Elżbieta Tarkowska „Ubóstwo dzieci w Polsce” Ekspertyza przygotowana w ramach projektu „EAPN Polska – razem na rzecz Europy Socjalnej”, 2010, str. 7

W świetle powyższych danych statystycznych, prognoz demograficznych oraz analiz problemu wielodzietności w literaturze przedmiotu uzasadnione wydaje się podjęcie badań sytuacji rodzin wielodzietnych w Poznaniu oraz wypracowanie i podjęcie działań na rzecz tej grupy.

II DIAGNOZA SYTUACJI RODZIN WIELODZIETNYCH W POZNANIU

I. Sytuacja rodzin wielodzietnych w Poznaniu w świetle przeprowadzonych badań

W okresie od lipca do września 2011 roku przeprowadzona została diagnoza sytuacji rodzin wielodzietnych w Poznaniu, której celem było zdiagnozowanie potrzeb, oczekiwań i aspiracji poznańskich rodzin.

Określenie dokładnej liczby rodzin wielodzietnych w Poznaniu w roku 2011 opierać może się jedynie na szacunkowych danych będących korelacją informacji dotyczących liczby rodzin z ostatniego Narodowego Spisu Powszechnego oraz informacji o dynamice zmian w liczbie urodzin. Uwzględniając powyższe liczbę rodzin wielodzietnych w Poznaniu w roku 2011 oszacowano na 1250. Przy uwzględnieniu współczynnika dzietności w poznańskich rodzinach wielodzietnych, liczba dzieci wychowywanych przez rodziny wielodzietne wynosi około 5500.

Struktura rodzin wielodzietnych

W badaniu uczestniczyło 200 poznańskich rodzin wielodzietnych.

Typ rodziny wielodzietnej	Liczba rodzin	Odsetek	Liczba utrzymywanych dzieci
czworo dzieci	145	72,5%	580
pięcioro dzieci	33	16,5%	165
sześcioro dzieci	13	6,5%	78
siedmioro dzieci	5	2,5%	35
ośmioro dzieci	2	1,0%	16
dziewięcioro dzieci	1	0,5%	9
dziesięcioro dzieci	1	0,5%	10
Suma	200	100,0%	893

Struktura rodzin

Zdecydowana większość poznańskich rodzin wielodzietnych – 79,2% to rodziny pełne z matką i ojcem wspólnie wychowującymi dzieci. Rodziny zrekonstruowane powstałe w wyniku kolejnego małżeństwa to 3,0% poznańskich rodzin. Niewielki odsetek respondentów – 1,5% wychowuje 4 lub więcej dzieci z partnerem, partnerką pozostając w związku nieformalnym. Odsetek rodzin wielodzietnych niepełnych uczestniczących w badaniu to 16,2%. Zdecydowana większość dzieci w rodzinach niepełnych wychowywana jest przez matki 91%, a 9% dzieci pozostaje pod opieką ojca.

Wykształcenie rodziców

Pod względem wykształcenia największy odsetek rodziców rodzin wielodzietnych w Poznaniu posiada wykształcenie zasadnicze zawodowe – 49,3%, średnie 29,9% rodziców, zaś wyższe – 10,3%. 10,5% rodziców posiada wykształcenie niepełne podstawowe lub podstawowe.

Wiek dzieci w rodzinach wielodzietnych

Poznańskie rodziny wielodzietne wychowują przede wszystkim dzieci w wieku od 7 do 12 lat – 43% oraz od 13-18 lat – 30,1%. Odsetek najmłodszych dzieci w wieku do 6 lat stanowił tylko 17,3% ogółu dzieci w rodzinach wielodzietnych, w tym udział najmłodszych dzieci do lat 3 wynosił zaledwie 7,2%.

Sytuacja socjalno – bytowa

Warunki mieszkaniowe

Największy odsetek rodzin wielodzietnych - 30,5% mieszka w wynajmowanych mieszkaniach a 25,5% żyje w mieszkaniach komunalnych. We własnym domu mieszka 15,5% rodzin, a 9% w mieszkaniu własnościowym. Zaledwie 24,5% rodzin mieszka w domu lub mieszkaniu z tytułem własności, natomiast 75,5% rodzin żyje w mieszkaniach wynajmowanych.

3,5% poznańskich rodzin wielodzietnych mieszka w mieszkaniu 1 pokojowym a 28,5% w 2 pokojowym. 39,5% badanych rodzin żyje w domu lub mieszkaniu 3 pokojowym a 28,5% w mieszkaniach 2 pokojowych. 4 pokoje posiada 20,5% rodzin, zaś 5 i więcej pokoi posiada 8%.

Źródła dochodów i struktura wydatków

Główne źródła dochodu poznańskich rodzin wielodzietnych:

Renta – 5,5%

Pomoc rodziny, krewnych, przyjaciół – 9,5%

Zasiłki stałe lub okresowe z pomocy społecznej – 12,5%

Inne zasiłki (np. szkolny, stypendium itp.) – 13%

Alimenty – 17,5%

Dochody z pracy dorywczej – 20,5%

Dochody z pracy stałej – 70%

Zasiłek rodzinny, wychowawczy – 80%

Łącznie ponad połowa badanych rodzin – 51,8% postrzega swoją sytuację materialną jako złą, w tym 14,1% jako bardzo złą. 41,2% określa swoją sytuację jako przeciętną, a zaledwie 7% pozytywnie.

Wyniki badań jednoznacznie wskazują, że znaczna część rodzin wielodzietnych ma olbrzymie trudności w zaspokojeniu potrzeb na poziomie, który oprócz zaspokojenia potrzeb niezbędnych pozwoliłby na zaspokojenie potrzeb integracyjnych rodziny – potrzeb kulturalnych, rekreacyjnych i towarzyskich.

Hierarchia najważniejszych wydatków w rodzinach wielodzietnych:

1. żywność
2. użytkowanie mieszkania i nośniki energii
3. odzież i obuwie
4. ochrona zdrowia
5. wyposażenie mieszkania
6. nauka i wykształcenie (edukacja)

7. wypoczynek, życie kulturalne i towarzyskie.

Największy odsetek poznańskich rodzin żyje skromnie, a pieniędzy starcza tylko na najtańsze jedzenie i ubrania (47,7%).

W sytuacji pojawienia się jakichkolwiek trudności związanych z zaspokojeniem podstawowych potrzeb, poznańskie rodziny wielodzietne przed wszystkim ograniczają wydatki bieżące – 73%, korzystają z pomocy krewnych – 11%, a zdecydowanie rzadziej korzystają z pomocy społecznej – 4,5% i pomocy instytucji charytatywnych – 2%, zaciągają pożyczki i kredyty – 3% i podejmują dodatkową pracę – 6,5%.

Średni dochód netto przeciętnej poznańskiej rodziny wielodzietnej to maksymalnie 2 752 zł. Po uwzględnieniu przeciętnej ilości osób w gospodarstwie domowym, która wynosiła 6,36 osób na rodzinę wielodzietną, przeciętny dochód netto na osobę w rodzinie wielodzietnej wynosi zaledwie 432,70 zł. Taki wynik oznacza, że przeciętna poznańska rodzina wielodzietna żyje poniżej minimum socjalnego i niewiele powyżej minimum egzystencji (92% badanych).

Edukacja i wychowanie dzieci w rodzinach wielodzietnych

Korzystanie z dodatkowych zajęć

85,3% dzieci z rodzin wielodzietnych nie korzysta z dodatkowych zajęć sportowo-rekreacyjnych i tylko 14,5% dzieci uczestniczy w dodatkowych zajęciach edukacyjnych.

Rodzice przede wszystkim nie są w stanie opłacić dzieciom pływalni, zajęć w klubach sportowych oraz kursów językowych. Co piąta poznańska rodzina wielodzietna nie może opłacić jakichkolwiek dodatkowych zajęć edukacyjnych dla dzieci.

Spędzanie czasu wolnego

Wśród form spędzania wolnego czasu przeważają takie aktywności, które nie angażują dodatkowych środków finansowych. W zdecydowanej większości przypadków wydatki na zorganizowany wypoczynek letni dzieci są poza możliwościami finansowymi rodziny wielodzietnej - dzieci z 71,5% rodzin wakacje spędzają w domu a 24,5% spędza je u rodziny. Kolonie i obozy, jako forma zorganizowanych wakacji wymieniło 17,5% rodziców. Łącznie jedynie 9% poznańskich rodzin wielodzietnych spędza wspólne wakacje rodzinne, w tym 8% na wakacjach w kraju, a 1% na wakacjach za granicą.

Problemy wychowawcze w rodzinach wielodzietnych

6,1% rodziców z rodzin wielodzietnych zasygnalizowało występowanie pewnych problemów wychowawczych, które dotyczą przede wszystkim: słabych wyników w nauce, absencji szkolnych, nieposłuszeństwa wobec rodziców, kłótni, agresji słownej, konfliktów z rodzeństwem.

Sytuacja zdrowotna rodzin wielodzietnych

Ocena stanu zdrowia rodziców i dzieci

87,4% rodziców subiektywnie postrzega swój stan zdrowia jako ponadprzeciętny. Przeciętnie swój stan zdrowia oceniło 7,6% respondentów a negatywnie 5%.

95% rodziców pozytywnie ocenia stan zdrowia dzieci.

Choroby przewlekłe i niepełnosprawność w poznańskich rodzinach wielodzietnych

W 10,2% rodzin wielodzietnych występuje niepełnosprawność. Ponad połowa osób niepełnosprawnych – 55,6% ma orzeczony lekki – trzeci stopień niepełnosprawności, drugi – 29,6% osób i znaczny stopień posiada 13,3%.

Choroby przewlekłe wymagające specjalistycznej opieki medycznej występują w 13,1% poznańskich rodzin wielodzietnych. Dzieci w tych rodzinach chorują najczęściej na: alergie, astmę oskrzelową, atopowe zapalenie skóry, autyzm, choroby serca, epilepsję, kamice nerkową, łuszczycę, marskość wątroby, niedokrwistość, niedosłuch, niedowzrok, tarczycę, uszkodzenia centralnego układu nerwowego i wodogłowie.

Znaczące problemy w rodzinach wielodzietnych

Tylko w 4% poznańskich rodzin wielodzietnych (8 rodzin) wystąpiły lub występują konflikty z prawem. Jedynie 5% badanych uważało, że rodziny wielodzietne są w większym stopniu zagrożone wystąpieniem zjawiska uzależnień.

Uczestnictwo rodzin wielodzietnych w ofercie kulturalno-sportowo-rekreacyjnej w mieście

Formy korzystania z oferty kulturalnej

Rodziny wielodzietne najczęściej korzystają z tych aktywności, które nie wymagają zaangażowania dodatkowych środków finansowych i w przypadku 57,5% rodzin wielodzietnych jest to udział w festynach i jarmarkach. Ponadto 26,5% rodzin korzysta z wyjść do kina.

Największy odsetek respondentów – aż 31,8% badanych wcale nie odwiedza instytucji funkcjonujących w sferze kultury i nie korzysta z oferty kulturalnej w Poznaniu, natomiast 29,8% badanych przyznało, że odwiedza takie jednostki i uczestniczy w wydarzeniach kulturalnych 2-3 razy w roku, a 25,8% zaledwie raz w roku. Tylko 12,6% respondentów przyznało, że rodzina uczęszcza do jednostek i instytucji kulturalnych przynajmniej raz w kwartale.

Podstawową i powszechną barierą uczestnictwa w wydarzeniach kulturalnych jest brak wystarczających środków finansowych. Taką barierę wskazywało aż 88,5% ankietowanych osób.

Częstotliwość korzystania z oferty sportowo-rekreacyjnej

Poznańskie rodziny wielodzietne nie korzystają lub korzystają sporadycznie z obiektów rekreacyjno-sportowych. 34,5% rodzin nie korzysta wcale z miejskich obiektów, a 44,8% korzysta z nich incydentalnie – bardzo rzadko. Zaledwie 86,7% rodzin korzysta często lub 1,5% bardzo często.

Największą barierą uniemożliwiającą rodzinom wielodzietnym korzystanie z obiektów sportowo-rekreacyjnych oraz utrudniającą pełniejszy dostęp do oferty sportowo-rekreacyjnej są przede wszystkim zbyt wysokie koszty i opłaty wstępu.

Stopień niezaspokojenia oczekiwań w odniesieniu do możliwości korzystania z oferty

Wśród oczekiwanych form wspólnego uczestnictwa rodzin wielodzietnych w ofercie kulturalno-sportowo-rekreacyjnej miasta rodzice najczęściej korzystaliby z pływalni – 22,8% oraz innych obiektów sportowych – 17,4%. Znacznym zainteresowaniem rodzin wielodzietnych cieszyły się także wspólne wyjścia do kina, teatru oraz muzeum – 15% opinii. Rodziny wielodzietne chętnie uczestniczyłyby także w festiwalach, jarmarkach i imprezach osiedlowych (13,2%) oraz na zorganizowanych wycieczkach (9%).

Korzystanie rodzin wielodzietnych z instytucjonalnej pomocy społecznej

80,8% rodzin, zarówno w roku 2010 jak i 2011 korzystało z instytucjonalnej pomocy społecznej. Wśród tej grupy 71,2% rodzin systematycznie korzysta ze wsparcia instytucji pomocy społecznej, natomiast 9,6% sporadycznie. 92,2% rodzin skorzystało z pomocy pieniężnej, natomiast 6,4% w formie żywności, obiadów, obiadów w szkole dla dzieci oraz opłat za prąd i gaz.

19,2% wszystkich objętych badaniem osób nie korzysta i nie korzystało w roku 2010 z pomocy społecznej.

Inne źródła wsparcia rodzin wielodzietnych, przedstawiają się następująco:

- organizacje wyznaniowe i parafie – 32,5%
- rodzina w kraju – 27,3%
- znajomi lub przyjaciele – 18,2%
- organizacje charytatywne – 13%
- związki zawodowe i zakłady pracy – 7,8%

Subiektywna ocena sytuacji rodzinnej

Sytuacja życiowa rodzin wielodzietnych w Poznaniu w subiektywnej opinii samych zainteresowanych w okresie 5 lat uległa pogorszeniu. 46,7% uznało, że sytuacja raczej się pogorszyła a 19,8%, że zdecydowanie się pogorszyła. Co piąty respondent uważa, że sytuacja życiowa rodziny nie zmieniła się i jest taka sama jak 5 lat temu. Zaledwie 7,6% ankietowanych stwierdziło, że sytuacja raczej się poprawiła.

II. Wyniki badań w zakresie oczekiwań rodzin wielodzietnych

75,7% poznańskich rodzin wielodzietnych uważa, że pomoc dla rodzin z zewnątrz jest konieczna.

Rodziny najbardziej oczekują pomocy finansowej (68,5%), rodzinnych biletów w ramach zbiorowego transportu miejskiego (42,5%). Katalog innych oczekiwanych form pomocy kształtuje się następująco:

- pomoc w opłatach mieszkaniowych (czynsz, prąd, gaz) – 38%
- zorganizowanie wypoczynku dla dzieci – 31%
- ulgi i dofinansowanie do oferty sportowo-rekreacyjnej – 24,5%
- zakup podręczników i materiałów szkolnych – 21,5%
- dożywianie dzieci w szkołach – 18%
- ulgi i dofinansowanie do oferty kulturalnej – 12,5%
- zakup odzieży i obuwia dla dzieci – 8,5%
- zakup żywności – 8%
- dofinansowanie zakupu leków – 3%

Oczekiwania dotyczące pomocy pozamaterialnej dotyczą między innymi spotkań z profesjonalistami w dziedzinie pomocy rodzinie, korepetycji dla dzieci, dodatku finansowego na każde dziecko lub zdecydowanych ulg podatkowych, kompleksowej karty rodzin dużych.

Ponadto rodziny wielodzietne wskazały działania, które, ich zdaniem, powinny zostać podjęte celem optymalnego dostosowania oferty kulturalno-sportowo-rekreacyjnej do potrzeb i oczekiwań rodzin wielodzietnych:

- obniżenie cen biletów lub wprowadzenie darmowych karnetów wstępu na imprezy kulturalne oraz biletów wstępu do obiektów sportowo-rekreacyjnych w Poznaniu
- polepszenie i uskutecznienie promocji wydarzeń kulturalnych i sportowo-rekreacyjnych

- stworzenie lub dostosowanie oferty sportowej, rekreacyjnej i kulturalnej, która skierowana będzie typowo do rodzin wielodzietnych
- darmowego dojazdu do obiektów sportowo-rekreacyjnych oraz na imprezy i wydarzenia artystyczne
- zwiększenie ilości wydarzeń plenerowych, festynów oraz imprez ogólnodostępnych
- utworzenie większej liczby darmowych placów zabaw o ogródków rekreacyjnych.

III ADRESACI PROGRAMU

Adresatami Programu są poznańskie rodziny wielodzietne wychowujące czworo i więcej dzieci do ukończenia 18 roku życia (w przypadku dziecka uczącego się lub studiującego – do ukończenia 24 roku życia), niezależnie od sytuacji materialnej, w tym również rodziny zastępcze i rodzinne domy dziecka.

IV CELE PROGRAMU

Cel główny:

Poprawa warunków rozwoju dzieci i młodzieży z rodzin wielodzietnych poprzez wdrożenie i realizację Programu „Karta Rodziny Dużej” w latach 2012-2017.

Cele szczegółowe:

1. Wspieranie potencjału rodziny, więzi rodzinnych i spójności rodziny
2. Zwiększenie dostępu do wsparcia psychologicznego i poradnictwa pedagogicznego – do poziomu 100% rodzin zgłaszających się po pomoc
3. Zaoferowanie rodzinom wielodzietnym w Poznaniu Karty Rodziny Dużej
4. Zwiększenie uczestnictwa rodzin wielodzietnych w ofercie kulturalnej w Poznaniu – do poziomu 60% rodzin
5. Zwiększenie uczestnictwa rodzin wielodzietnych w ofercie sportowej w Poznaniu – do poziomu 80% rodzin
6. Zwiększenie uczestnictwa rodzin wielodzietnych w ofercie rekreacyjnej w Poznaniu – do poziomu 80% rodzin
7. Zwiększenie uczestnictwa rodzin wielodzietnych w ofercie oświatowo-edukacyjnej w Poznaniu – do poziomu 80% dzieci z rodzin wielodzietnych
8. Ułatwienie dostępu i korzystania z placówek opiekuńczych (np. żłobków, przedszkoli)
9. Promowanie modelu rodziny wielodzietnej
10. Ułatwienie rodzinom wielodzietnym korzystania z usług przedsiębiorców
11. Poprawa sytuacji socjalno-bytowej rodzin wielodzietnych – 100% rodzin uprawnionych na zasadach ustawy o pomocy społecznej, zgodnie z uchwałą nr CIII/1198/IV/2006 RMP z dnia 26.9.2006 r. w sprawie podniesienia kwoty dodatku do zasiłku rodzinnego oraz uchwałą Nr LXIX/954/V/2010 Rady Miasta Poznania z dnia 16 marca 2010 r. w/s ustanowienia zwolnień i ulg w opłatach za przejazdy lokalnym transportem zbiorowym
12. Pogłębianie wiedzy o problemach i potrzebach rodzin wielodzietnych.

V TERMIN REALIZACJI PROGRAMU

Program Karta Rodziny Dużej realizowany będzie w latach 2012 – 2017.

VII REALIZATORZY

Program zakłada wielopłaszczyznową współpracę jednostek samorządowych, organizacji pozarządowych, instytucji kultury, sztuki, sportu, rekreacji, środowiska naukowego.

Realizatorami Programu będą:

- Urząd Miasta Poznania (WZiSS, WOśw, WKiS, WS)
- Poznańskie Centrum Świadczeń
- Miejski Ośrodek Pomocy Rodzinie
- Instytucje kultury, sztuki, sportu i rekreacji
- Zarząd Transportu Miejskiego
- Organizacje pozarządowe
- Zarząd Komunalnych Zasobów Lokalowych
- Przedsiębiorcy, firmy

VIII HARMONOGRAM DZIAŁAŃ

Lp.	Odbiorcy	Działanie/zadanie	Realizatorzy/ Podmioty odpowiedzialne	Termin realizacji	Źródło finansowania	Szacowany koszt
Cel 1. Wspieranie potencjału rodziny, więzi rodzinnych i spójności rodziny						
1.	Rodziny wielodzietne	Stworzenie platformy wymiany doświadczeń	Poznańskie Centrum Świadczeń, UMP (wydz. koordyn.)	2012-2017	Poznańskie Centrum Świadczeń, UMP	w ramach własnych budżetów
2.	Rodziny wielodzietne	Upowszechnianie idei klubów rodzin wielodzietnych i działań samopomocowych	UMP, org. pozarząd.	2012-2017	UMP, org. pozarząd.	w ramach własnych budżetów
3.	Rodziny wielodzietne	Prowadzenie strony internetowej	UMP (wydz. koordyn.)	2012-2017	UMP	w ramach własnych budżetów
Cel 2. Zwiększenie dostępu do wsparcia psychologicznego i poradnictwa pedagogicznego – do poziomu 100% rodzin zgłaszających się po pomoc						
1.	Rodziny wielodzietne	Realizacja poprzez stworzenie możliwości do realizacji programów dotyczących wsparcia psychologicznego i poradnictwa pedagogicznego	organizacje pozarządowe	2012-2017	UMP, org. pozarząd.	43 000,00 (konkurs w 2012 r.)
Cel 3. Zaoferowanie i wydawanie rodzinom wielodzietnym w Poznaniu Karty Rodziny Dużej						
1.	Rodziny wielodzietne	plastikowa karta imienna wydawana w latach	PCŚ/UMP	2012-2013	UMP	10 000 szt. = ok. 4 700,00 zł / rok
2.	Rodziny wielodzietne	imienna karta elektroniczna z mikroprocesorem w połączeniu z dostępem Partnerów do systemu identyfikującego	PCŚ/UMP	2014-2017	UMP	8 000 szt. x 20 zł = 160 000,00 zł 100 czytników = 2000 – 3000 zł

Cel 4. Zwiększenie uczestnictwa rodzin wielodzietnych w ofercie kulturalnej w Poznaniu – do poziomu 60% rodzin						
1.	Rodziny wielodzietne	Pozyskiwanie i stała współpraca z partnerami oferującymi preferencyjne możliwości korzystania z oferty kulturalnej w Poznaniu	UMP (wydz. koordyn.) Instytucje kultury i sztuki	2012-2017	UMP, Instytucje kultury i sztuki	w ramach własnych budżetów
2.	Rodziny wielodzietne	Stać aktualizacja oferty preferencyjnych możliwości korzystania z oferty kulturalnej w mieście	UMP (wydz. koordyn.)	2012-2017	UMP	w ramach własnych budżetów
3.	Rodziny wielodzietne mieszkańcy,	Rozpowszechnienie oferty	UMP (wydz. koordyn.)	2012-2017	UMP	strona internet. – bez kosztów ulotki 3 000 szt. = ok. 4 500 zł
Cel 5. Zwiększenie uczestnictwa rodzin wielodzietnych w ofercie sportowej w Poznaniu – do poziomu 80% rodzin						
1.	Rodziny wielodzietne	Pozyskiwanie i stała współpraca z partnerami oferującymi preferencyjne możliwości korzystania z oferty sportowej w Poznaniu	UMP (wydz. koordyn.) Instytucje sportu i rekreacji	2012-2017	UMP, Instytucje sportu i rekreacji	w ramach własnych budżetów
2.	Rodziny wielodzietne	Stać aktualizacja oferty preferencyjnych możliwości korzystania z oferty sportowej w mieście	UMP (wydz. koordyn.)	2012-2017	UMP	w ramach własnych budżetów
3.	Rodziny wielodzietne mieszkańcy	Rozpowszechnienie oferty	UMP (wydz. koordyn.)	2012-2017	UMP	pkt. 4.3

Cel 6. Zwiększenie uczestnictwa rodzin wielodzietnych w ofercie rekreacyjnej w Poznaniu – do poziomu 80% rodzin						
1.	Rodziny wielodzietne	Pozyskiwanie i stała współpraca z partnerami oferującymi preferencyjne możliwości korzystania z oferty rekreacyjnej w Poznaniu	UMP (wydz. koordyn.) Instytucje sportu i rekreacji	2012-2017	UMP, Instytucje sportu i rekreacji	w ramach własnych budżetów
2.	Rodziny wielodzietne	Stać aktualizacja oferty preferencyjnych możliwości korzystania z oferty rekreacyjnej w mieście	UMP (wydz. koordyn.)	2012-2017	UMP	w ramach własnych budżetów
3.	Rodziny wielodzietne mieszkańcy	Rozpowszechnienie oferty	UMP (wydz. koordyn.)	2012-2017	UMP	pkt. 4.3
Cel 7. Zwiększenie uczestnictwa rodzin wielodzietnych w ofercie oświatowo-educacyjnej w Poznaniu – do poziomu 80% dzieci z rodzin wielodzietnych						
1.	Rodziny wielodzietne mieszkańcy	Pozyskiwanie i stała współpraca z partnerami oferującymi preferencyjne możliwości korzystania z oferty oświatowo-educacyjnej w Poznaniu	UMP (wydz. koordyn.) Instytucje oświatowo-educacyjne	2012-2017	UMP, Instytucje oświatowo-educacyjne	w ramach własnych budżetów
2.	Rodziny wielodzietne mieszkańcy	Stać aktualizacja oferty preferencyjnych możliwości korzystania z oferty oświatowo-educacyjnej w mieście	UMP (wydz. koordyn.)	2012-2017	UMP	w ramach własnych budżetów
3.	Rodziny wielodzietne mieszkańcy	Rozpowszechnienie oferty	UMP (wydz. koordyn.)	2012-2017	UMP	pkt. 4.3

Cel 8. Ułatwienie dostępu i korzystania z placówek opiekuńczych (np. żłobków, przedszkoli)						
1.	Mieszkańcy, Rodziny wielodzietne	Akcje informacyjne dotyczące dostępnych form opieki rozwojowej celem ułatwienia godzenia roli rodzica i pracownika, lepszego startu edukacyjnego i życiowego dla dzieci	UMP	2012-2017	UMP	pkt. 9.1 i 9.2
2.	Rodziny wielodzietne	Realizacja uchwały nr LXXVI/1111/V/2010 RMP z dnia 31 sierpnia 2010 roku zmieniającej uchwałę nr LXXV/1047/V/2010 RMP z dnia 6 lipca 2010 roku w sprawie opłat za świadczenia udzielane przez przedszkola, dla których organem prowadzącym jest Miasto Poznań	UMP	2012-2017	UMP	w ramach własnych budżetów
Cel 9. Promowanie modelu rodziny wielodzietnej						
1.	Mieszkańcy, Rodziny wielodzietne	Prowadzenie strony internetowej	UMP (wydz. koordyn.)	2012-2017	UMP	w ramach własnych budżetów
2.	Mieszkańcy, Rodziny wielodzietne	Kampania informacyjna	UMP (wydz. koordyn.)	2012-2017	UMP	30 000,00 zł / rok
3.	Mieszkańcy, Rodziny wielodzietne	Organizowanie Świąta Rodziny (festyny, konkursy)	UMP, org. pozarząd.	2012-2017	UMP	50 000,00 zł / rok

4.	Mieszkańcy, Rodziny wielodzietne	Wskazywanie i promowanie miejsc przyjaznych rodzinie	UMP (wydz. koordyn.)	2012-2017	UMP	strona internet. – bez kosztów hologramy (naklejki) – 100 szt. – 1000 zł
➤ Cel 10. Ułatwienie rodzinom wielodzietnym korzystania z usług przedsiębiorców (np. medycznych, handlowych, gastronomicznych, edukacyjnych, w zakresie aktywności sportowych, rekreacyjnych, organizacji wypoczynku)						
1.	Rodziny wielodzietne	Pozyskiwanie i stała współpraca z partnerami oferującymi preferencyjne możliwości dostępu do usług w Poznaniu	UMP (wydz. koordyn.) Prywatni przedsiębiorcy, firmy	2012-2017	UMP, Prywatni przedsiębiorcy, firmy	w ramach własnych budżetów
2.	Rodziny wielodzietne	Stać aktualizacja oferty preferencyjnych możliwości dostępu do usług w mieście	UMP (wydz. koordyn.)	2012-2017	UMP	w ramach własnych budżetów
3.	Rodziny wielodzietne mieszkańcy,	Rozpowszechnienie oferty	UMP (wydz. koordyn.)	2012-2017	UMP	pkt. 4.3
Cel 11. Poprawa sytuacji socjalno-bytowej rodzin wielodzietnych – 100% rodzin uprawnionych						
1.	Rodziny wielodzietne	Informowanie o realizacji uchwały nr CIII/1198/IV/2006 RMP z dnia 26.9.2006 r. w sprawie podniesienia kwoty dodatku do zasiłku rodzinnego	UMP (wydz. koordyn.)	2012-2017	PCŚ	2 895 600,00 zł-2012 r.
2.	Rodziny wielodzietne	Informowanie o realizacji uchwały nr LXXIX/1186/V/2010 Rady Miasta Poznania z dnia 12 października 2010 r. zmieniającej uchwałę nr LXI/841/V/2009 Rady Miasta Poznania z dnia 13 października 2009 r. w sprawie zasad	UMP (wydz. koordyn.)	2012-2017	ZKZL	w ramach budżetu własnego

		wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Miasta Poznania				
3.	Rodziny wielodzietne	Zaoferowanie świadczeń i wsparcia na zasadach i w formach przewidzianych w ustawie o pomocy społecznej	Miejski Ośrodek Pomocy Rodzinie w Poznaniu	2012-2017	MOPR	w ramach budżetu własnego
4.	Dzieci z rodzin wielodziet.	Informowanie o systemie ulgowych przejazdów dla dzieci z rodzin wielodzietnych (realizacja uchwały Nr LXIX/954/V/2010 Rady Miasta Poznania z dnia 16 marca 2010 r. w/s ustanowienia zwolnień i ulg w opłatach za przejazdy lokalnym transportem zbiorowym)	UMP (wydz. koordyn.)	2012-2017	ZTM	w ramach budżetu własnego
Cel 12. Pogłębianie wiedzy o problemach i potrzebach rodzin wielodzietnych						
1.	Rodziny wielodzietne	Diagnozowanie sytuacji rodzin wielodzietnych	UMP (wydz. koordyn.)	2012-2017	UMP	20 000,00 zł
2.	Zespół Projektowy	Wymiana doświadczeń z innymi Miastami realizującymi karty rodzin wielodzietnych (tel., mail, spotkania)	UMP (wydz. koordyn.)	2012-2017	UMP	2 500,00 zł / rok
3.	Zespół Projektowy	Organizacja konferencji, sympozjów, szkoleń itp.	UMP	2012-2017	UMP	15 000,00 zł / rok

IX EWALUACJA I MONITORING PROGRAMU

Miernikiem efektywności Programu będą uzyskane informacje, dotyczące w szczególności:

- Liczby osób będących adresatami działań
- Liczba odwiedzin podstrony
- Liczba Partnerów Programu
- Liczba wydanych Kart
- Liczba korzystających z ulgowych przejazdów komunikacyjnych
- Liczba korzystających z oferty Partnerów kierowanej do rodzin wielodzietnych

Katalog działań pozafinansowych