
R
O

D
Z

IN
Y

 Z
A

S
T

Ê
P

C
Z

E

D
O

M
Y

 D
Z

IE
C

K
A

C
IE

P
£

E
 P

O
S

I£
K

I

N
IE

P
E

£
N

O
S

P
R

A
W

N
I

P
O

M
O

C
 S

P
O

£
E

C
Z

N
A

GŁÓWNY URZĄD STATYSTYCZNY
CENTRAL STATISTICAL OFFICE

Pomoc społeczna w Polsce
w latach 2005–2009

Social assistance in Poland,

2005-2009

Studia i analizy statystyczne
Statistical analyses and studies

Warszawa 2011

Opracowanie publikacji
Preparation of the publication

Urząd Statystyczny w Krakowie
Statistical Office in Kraków

Zespół:
Team:

Lucyna Cuber
Agnieszka Godula
Halina Grabowska
Jerzy Gruszka
Iwona Kędzior – Krasoń
Barbara Oremus
Marta Pompa
Antonina Setlak
Joanna Seweryn
Jolanta Staniszewska

Kierujący
Supervisor

dr Krzysztof Jakóbik

Skład komputerowy,

wykresy i mapy
Typesetting,
graphs and maps

Agnieszka Godula

Elżbieta Niemiec

Recenzenci:
Reviewers:

Prof. UE dr hab. Ireneusz Kuropka

Uniwersytet Ekonomiczny we Wrocławiu
Wrocław University of Economics

Prof. UEK dr hab. Barbara Podolec

Uniwersytet Ekonomiczny w Krakowie
Cracow University of Economics

Projekt okładki
Cover design

Mikołaj Karklisyjski

Marta Pompa

ISBN 978-83-7403-210-0

Przy publikowaniu danych prosimy o podanie źródła
When publishing data please indicate source

Urząd Statystyczny w Krakowie

31-223 Kraków, ul. Kazimierza Wyki 3
tel. 012 415 60 11 fax: 012 361 01 91
e-mail: sekretariatuskrk@stat.gov.pl

Publikacja dostępna w Internecie http://www.stat.gov.pl

Publication available on the Internet http://www.stat.gov.pl

Przedmo

 S

N

w Polsce

P

zróżnico

opiekuńc

zaprezen

rozdziała

społeczn

w pomoc

W

Statystyc

Społeczn

Ministers

źródłem

charakte

sytuacji

wojewód

M

oraz org

systemu

Kraków,

owa

Szanowni Pa

Niniejsza pu

e w okresie p

Publikację

owanie teryto

czo–wychow

ntowano an

ach skoncen

ną. Opracow

c społeczną

W publikacji

czny, Ministe

nych, Kasę

stwo Spraw

danych były

erystykę ben

materialnej.

dztw.

Mam nadzie

anizacji poza

 pomocy spo

kwiecień 20

aństwo

ublikacja prez

pięciu lat.

rozpoczyna

orialne pom

wawczych, ro

alizę przyzn

ntrowano się

wanie zamy

i socjalną.

 wykorzysta

erstwo Pracy

 Rolniczego

Wewnętrzny

y anonimizow

neficjentów p

. Badane zj

eję, że publik

arządowych

ołecznej w P

011 r.

zentuje retro

analiza c

mocy społecz

odzin zastępc

nanych i wy

na świadcze

ka opis dzi

no dane po

y i Polityki S

o Ubezpiecz

ych i Admin

wane dane,

pomocy spo

jawiska zap

kacja stanie

interesujący

olsce.

ospektywną

czynników s

znej. Kolejn

czych i zakła

ypłaconych ś

eniach rodzin

ałalności or

ochodzące z

Społecznej,

zenia Społe

nistracji oraz

gromadzone

ołecznej, czy

prezentowano

się dla jedn

ym źródłem w

charakteryst

społeczno–e

ny fragment

adów stacjon

świadczeń p

nnych oraz w

rganizacji po

badań prow

Ministerstwo

ecznego, M

z Ministerstw

e w rejestrac

yli rodzin i o

o zarówno

nostek admin

wiedzy oraz

Urzęd

tykę systemu

konomicznyc

dotyczy dz

arnych pomo

pomocy społ

wydatkach p

ozarządowyc

wadzonych p

o Finansów,

Ministerstwo

wo Sprawiedl

ch, które umo

osób znajduj

w skali kraj

nistracji rząd

inspiracją do

 D y r e k

du Statystycz

 dr Krzyszt

u pomocy sp

ch, determi

ziałalności p

ocy społeczn

łecznej. W

ublicznych n

ch, zaangaż

przez: Główn

Zakład Ube

Obrony Na

liwości. Dod

ożliwiły dokła

jących się w

aju, jak i w

dowej, samo

o dalszych ob

k t o r

znego w Kra

tof Jakóbik

połecznej

inujących

placówek

nej. Dalej

kolejnych

na pomoc

żowanych

ny Urząd

ezpieczeń

arodowej,

datkowym

adniejszą

w trudnej

układzie

orządowej

bserwacji

akowie

Preface

L

T

period of

T

distributi

families

were sub

expendit

tasks in

T

Office, t

Institutio

Interior a

registers

assistan

been pre

I

entities o

social as

Kraków,

Ladies and G

This publica

f five years.

The elabora

ion of socia

and stationa

bmitted to a

ture on socia

the field of s

The publicat

the Ministry

on, the Agric

and Adminis

s were use

ce, i.e., fam

esented for th

I hope that

of governme

ssistance sys

April 2011

Gentlemen

tion present

ation begins

al assistance

ary social we

nalysis in th

al welfare. At

social assista

tion has bee

of Labour

cultural Socia

tration as we

d, which al

ilies and per

he whole cou

this publica

ent and self-g

stem in Polan

ts retrospect

with the a

e. The next

elfare facilitie

he publication

t the end of th

ance.

en prepared

and Social

al Insurance

ell as the Min

llowed a si

rsons in a di

untry and for

tion will be

government

nd.

tive characte

analysis of

section con

es. Moreover

n. The next

the elaboratio

on the basi

Policy, the

e Fund, the M

nistry of Jus

ignificantly b

difficult mater

r voivodships

an interesti

administratio

eristics of so

socio–econo

ncerns care

r, granted an

chapters foc

on there are

is of data co

 Ministry of

Ministry of N

tice. Addition

broader ana

rial situation.

s.

ing source o

on as well as

 D
of the Statis

 Krzysz

ocial assistan

omic factors

and educat

nd paid socia

cus on family

also present

ollected by th

f Finance, t

National Def

nally, in the e

alysis of be

 The survey

of knowledge

s NGOs for f

D i r e c t o r
stical Office in

tof Jakóbik, P

nce in Polan

s determinin

tional centre

al assistance

ly benefits a

ted NGOs pe

the Central S

the Social I

fence, the M

elaboration d

eneficiaries

yed phenome

ge and inspir

further obser

in Kraków

Ph.D.

nd in the

g spatial

es, foster

e benefits

nd public

erforming

Statistical

nsurance

Ministry of

data from

of social

ena have

ration for

rvation of

SPIS TREŚCI

 Str.

PRZEDMOWA ... 3

UWAGI METODYCZNE .. 12
 Podstawowe wyjaśnienia metodologiczne .. 12

 Podstawowe definicje .. 16

 Źródła danych .. 21

 Objaśnienia znaków umownych .. 24

 Ważniejsze skróty .. 24

I. Czynniki wpływające na zróżnicowanie pomocy społecznej ... 25
 1. Charakterystyka demograficzna .. 25

 2. Mobilność terytorialna i kierunki migracji ... 29

 3. Aktywność ekonomiczna ludności ... 31

 4. Dochody ludności i przedsiębiorczość. ... 33

II. Opieka zastępcza nad dziećmi, młodzieżą i dorosłymi ... 39
 1. Placówki opiekuńczo–wychowawcze .. 39

 2. Rodziny zastępcze .. 50

 3. Zakłady stacjonarne pomocy społecznej ... 55

III. Świadczenia pomocy społecznej .. 62
 1. Powiatowe Centra Pomocy Rodzinie .. 64

 2. Ośrodki Pomocy Społecznej ... 69

IV. Beneficjenci środowiskowej pomocy społecznej ... 87
 1. Gospodarstwa domowe ... 87

 2. Członkowie gospodarstw domowych korzystający z pomocy społecznej 91

V. Świadczenia rodzinne ... 95
 1. Charakterystyka rodzin .. 95

 2. Rodzaje i wartość świadczeń rodzinnych .. 99

VI. Wydatki z budżetu państwa oraz z budżetów jednostek samorządu terytorialnego
na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej 106
 1. Wydatki z budżetu państwa ... 106

 2. Wydatki z budżetów jednostek samorządu terytorialnego .. 108

VII. Działalność organizacji pozarządowych realizujących zadania z zakresu pomocy
społecznej i socjalnej .. 117

Podsumowanie .. 122

W wersji angielskiej: przedmowa, spis treści

 - 6 -

SPIS WYKRESÓW Nr Str.

Urodzenia i zgony na 1 tys. ludności .. 1 26

Ludność według województw ... 2 27

Przyrost naturalny na 1 tys. ludności według województw ... 3 28

Zmiany liczby ludności według grup wiekowych i województw w 2009 r. 4 29

Saldo migracji stałych na 1 tys. ludności według województw ... 5 30

Stopa bezrobocia według województw ... 6 32

Osoby niepracujące na 1 tys. osób pracujących według województw 7 33

Przeciętne miesięczne wynagrodzenia brutto w gospodarce narodowej według

województw w 2009 r. ...

8 35

Podmioty sektora prywatnego w rejestrze REGON według województw w 2009 r.. 9 37

Całodobowe placówki opiekuńczo–wychowawcze, miejsca w placówkach oraz

wychowankowie .. 10 39

Miejsca i wychowankowie w całodobowych placówkach opiekuńczo–wychowawczych

według typów placówek .. 11 41

Całodobowe placówki opiekuńczo–wychowawcze według typów oraz przeciętna

liczba miejsc w placówkach .. 12 42

Całodobowe placówki opiekuńczo–wychowawcze miejsca w placówkach

i wychowankowie według sektorów własności ... 13 44

Struktura wychowanków do 18 roku życia całodobowych placówek opiekuńczo–

–wychowawczych według powodów opuszczenia placówki .. 14

46

Miejsca i wychowankowie w placówkach wsparcia dziennego według typów placówek . 15 48

Placówki wsparcia dziennego według typów i sektorów własności 16 49

Rodziny zastępcze i dzieci w rodzinach zastępczych .. 17 51

Dzieci do 18 roku życia w rodzinach zastępczych według powodów opuszczenia

rodziny .. 18 53

Dzieci do 18 roku życia, które opuściły rodzinę zastępczą według typów rodzin 19 54

Miejsca i mieszkańcy zakładów stacjonarnych pomocy społecznej 20 56

Miejsca i mieszkańcy zakładów stacjonarnych pomocy społecznej według sektorów

własności .. 21 57

Mieszkańcy zakładów stacjonarnych pomocy społecznej według przeznaczenia

placówki .. 22 58

Rodzaje przystosowań jednostki do potrzeb osób niepełnosprawnych w zakładach

stacjonarnych pomocy społecznej w 2009 r. .. 23 59

Świadczenia pieniężne i niepieniężne .. 24 63

Osoby, którym przyznano świadczenie według typów zawodowych

niespokrewnionych z dzieckiem rodzin zastępczych .. 25 65

Dynamika liczby osób, którym przyznano świadczenie oraz dynamika kwoty

świadczeń ... 26 65

 - 7 -

 Nr Str.

Cudzoziemcy posiadający ważne karty pobytu według obywatelstwa i rodzaju

zezwolenia w 2009 r. .. 27 68

Wydatki gmin na realizację zadań własnych i zleconych oraz wydatki gmin bez

zasiłków celowych, przyznanych z powodu klęski żywiołowej lub ekologicznej 28 71

Województwa o najwyższej kwocie wydatków gmin na 1 mieszkańca 29 73

Zmiany w wysokości wydatków gmin na 1 mieszkańca według województw

 porównanie lat 2005 i 2009 ... 30 73

Udział wybranych świadczeń w wydatkach gmin ogółem .. 31 75

Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom

z powodu klęski żywiołowej lub ekologicznej ...

 32

76

Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom

 z powodu klęski żywiołowej lub ekologicznej w 2006 r. .. 33 78

Dendrogram grupowania województw metodą Warda według wybranych wskaźników

charakterystyki pomocy społecznej w 2005 r.. ... 34 82

Dendrogram grupowania województw metodą Warda według wybranych wskaźników

charakterystyki pomocy społecznej w 2009 r.. ... 35 84

Struktura gospodarstw domowych korzystających z pomocy społecznej według ich

wielkości w miastach i na wsi w 2009 r. ... 36 87

Udział gospodarstw domowych beneficjentów w gospodarstwach domowych ogółem

według ich wielkości w miastach i na wsi w 2009 r. ... 37 88

Struktura gospodarstw domowych beneficjentów pomocy społecznej według

głównego źródła utrzymania .. 38 90

Struktura beneficjentów pomocy społecznej według ekonomicznych grup wieku 39 92

Struktura beneficjentów pomocy społecznej w wieku 13 lat i więcej według poziomu

wykształcenia ... 40 93

Struktura rodzin pobierających świadczenia rodzinne według liczby dzieci w rodzinie

w 2009 r. ... 41 96

Struktura rodzin beneficjentów świadczeń rodzinnych według dochodu na członka

rodziny w 2009 r. .. 42 97

Zasiłek rodzinny przypadający w ciągu roku na 1 mieszkańca w wieku do lat 18 43 100

Rodziny według liczby dzieci, na które pobierano zasiłek rodzinny 44 100

Struktura wydatków na dodatki do zasiłku rodzinnego według rodzajów w 2009 r. 45 102

Struktura wydatków z budżetu państwa na świadczenia rodzinne 46 103

Struktura wydatków z budżetu gminy na świadczenia rodzinne 47 105

Udział wydatków z budżetu państwa na pomoc społeczną i pozostałe zadania

w zakresie polityki społecznej w wydatkach ogółem .. 48 106

Udział wybranych rozdziałów budżetowych w wydatkach budżetu państwa na pomoc

społeczną .. 49 107

 - 8 -

 Nr Str.

Udział wybranych rozdziałów budżetowych w wydatkach budżetu państwa na

pozostałe zadania w zakresie polityki społecznej .. 50 108

Struktura wydatków jednostek samorządu terytorialnego na pomoc społeczną 51 110

Udział wybranych rozdziałów budżetowych w wydatkach gmin na pomoc społeczną 52 110

Udział wybranych rozdziałów budżetowych w wydatkach powiatów na pomoc

społeczną .. 53 111

Udział wybranych rozdziałów budżetowych w wydatkach miast na prawach powiatu

na pomoc społeczną ... 54 112

Udział wybranych rozdziałów budżetowych w wydatkach budżetów województw na

pomoc społeczną .. 55 113

Struktura wydatków jednostek samorządu terytorialnego na pozostałe zadania

w zakresie polityki społecznej .. 56 114

Udział wybranych rozdziałów budżetowych w wydatkach gmin na pozostałe zadania

w zakresie polityki społecznej ... 57 114

Udział wybranych rozdziałów budżetowych w wydatkach powiatów na pozostałe

zadania w zakresie polityki społecznej ... 58 115

Udział wybranych rozdziałów budżetowych w wydatkach miast na prawach powiatu

na pozostałe zadania w zakresie polityki społecznej ... 59 116

Organizacje non–profit, działające w 2008 r. w dziedzinie pomocy społecznej

i socjalnej, według roku powstania ... 60 117

Struktura organizacji non–profit, działających w dziedzinie pomocy społecznej

i socjalnej, według maksymalnego zasięgu terytorialnego działalności w 2008 r. 61 118

Organizacje non–profit działające w dziedzinie pomocy społecznej i socjalnej

według województw w 2008 r. .. 62 118

Struktura organizacji non–profit, działających w dziedzinie pomocy społecznej

i socjalnej, według pól działalności statutowej i form prawnych w 2008 r. 63 119

SPIS MAP Nr Str.

Przeciętna liczba miejsc w całodobowych placówkach opiekuńczo–wychowawczych

ogółem i według typów placówek ... 1 43

Udział osób, którym ośrodki pomocy społecznej przyznały świadczenie, realizując

zadania własne gmin, w ludności województw... 2 69

Udział osób, którym ośrodki pomocy społecznej przyznały świadczenie, realizując

zadania zlecone gminom, w ludności województw ... 3 70

Wydatki gmin na 1 mieszkańca według województw .. 4 72

Udział gospodarstw domowych beneficjentów pomocy społecznej w liczbie

gospodarstw domowych ogółem w województwach oraz ich struktura według miast

i wsi w 2009 r. ... 5 89

 - 9 -

 Nr Str.

Udział beneficjentów świadczeń rodzinnych w wieku do 18 lat w populacji ogółem

w tym wieku oraz udział dzieci niepełnosprawnych i dzieci w rodzinach niepełnych

w liczbie beneficjentów świadczeń rodzinnych w wieku do 18 lat w 2009 r. 6 95

Wskaźnik zagrożenia ubóstwem oraz struktura rodzin – beneficjentów świadczeń

rodzinnych według kryterium dochodowego w 2009 r. .. 7 98

Zasiłki rodzinne na 1 mieszkańca w wieku do 18 lat oraz struktura rodzin

pobierających zasiłek rodzinny według liczby dzieci w 2009 r. .. 8 101

Świadczenia rodzinne na 1 mieszkańca i struktura wydatków na świadczenia rodzinne

w 2009 r. ... 9 104

Wydatki na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej na 1

mieszkańca w 2009 r.. .. 10 109

Wpływy z 1% podatku dochodowego przekazanego na rzecz organizacji pożytku

publicznego, działających w dziedzinie pomocy społecznej i socjalnej w 2008 r. 11 121

SPIS TABLIC Nr Str.

Stan, ruch naturalny i saldo migracji .. 1 25

Aktywność ekonomiczna ludności .. 2 31

Przeciętne miesięczne wynagrodzenia brutto w gospodarce narodowej oraz

świadczenia społeczne ... 3 34

Świadczenia społeczne według województw w 2009 r. ... 4 36

Bezrobotni według metod poszukiwania pracy i województw w 2009 r. 5 38

Wychowankowie całodobowych placówek opiekuńczo–wychowawczych według wieku 6 45

Wychowankowie do 18 roku życia całodobowych placówek opiekuńczo–

–wychowawczych, którzy opuścili placówkę. ... 7 47

Wychowankowie w placówkach opiekuńczo–wychowawczych przypadający na

jednego wolontariusza według typów placówek ... 8 50

Dzieci w rodzinach zastępczych według wieku i typów rodzin ... 9 52

Osoby pełniące funkcję rodziny zastępczej według wieku i stanu cywilnego 10 55

Przystosowanie zakładów stacjonarnych pomocy społecznej do potrzeb osób

niepełnosprawnych według typów placówek w 2009 r. .. 11 60

Dostępność wybranych kategorii osób pracujących w stacjonarnych zakładach

pomocy społecznej ... 12 61

Udział korzystających z pomocy społecznej w ludności ogółem 13 62

Osoby, którym przyznano decyzją świadczenie w rodzinach zastępczych 14 64

Osoby, które skorzystały z pomocy mającej na celu usamodzielnienie i integrację

ze środowiskiem ... 15 66

Cudzoziemcy objęci pomocą dla uchodźców ... 16 67

Cudzoziemcy objęci pomocą dla uchodźców według rodzajów ochrony w 2009 r. 17 68

Wydatki gmin ogółem oraz na realizację zadań własnych i zleconych 18 70

 - 10 -

 Nr Str.

Nominalne i realne zmiany wydatków gmin ... 19 72

Udział wybranych świadczeń w wydatkach gmin ogółem .. 20 75

Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom

z powodu klęski żywiołowej lub ekologicznej ...

21

77

Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom

z powodu klęski żywiołowej lub ekologicznej w 2006 r. ... 22 78

Charakterystyka grup województw w 2005 r. ... 23 83

Charakterystyka grup województw w 2009 r. ... 24 85

Udział beneficjentów pomocy społecznej w ludności ogółem .. 25 91

Struktura beneficjentów pomocy społecznej według aktywności ekonomicznej 26 94

Wydatki na świadczenia rodzinne .. 27 99

Wybrane formy prowadzonej działalności statutowej organizacji non–profit w 2008 r. ... 28 120

Organizacje non–profit ogółem oraz organizacje non–profit, które wydały najwięcej

środków na pomoc społeczną i socjalną, według formy prawnej w 2008 r. 29 120

TABLICE NA PŁYCIE CD Tabl.

Ludność według wieku i województw ... 1

Ruch naturalny ludności według województw .. 2

Placówki opiekuńczo–wychowawcze według typów placówek i województw 3

Rodziny zastępcze według typów rodzin i województw ... 4

Zakłady stacjonarnej pomocy społecznej według typów placówki i województw 5

Udzielone świadczenia w ramach zadań własnych i zleconych gmin – według

województw ..

6

Gospodarstwa domowe objęte pomocą społeczną według województw 7

Świadczenia rodzinne według województw .. 8

Wydatki na pomoc społeczną w budżetach samorządów terytorialnych według

województw ..

9

Wydatki budżetu państwa na pomoc społeczną oraz pozostałe zadania w zakresie

polityki społecznej według wybranych rozdziałów budżetowych

10

W wersji angielskiej: przedmowa, spis treści.

 - 11 -

CONTENTS
 Page

PREFACE .. 3

METHODOLOGICAL NOTES ... 12
 Main methodological explanations .. 12

 Main definitions .. 16

 Sources of data ... 21

 Symbols ... 24

 Major abbreviations ... 24

I. Factors determining differentiation of social assistance ... 25
 1. Demographic characteristics ... 25

 2. Territorial mobility and directions of migration .. 29

 3. Economic activity of population ... 31

 4. Income and entrepreneurship. ... 33

II. Foster care provided to children, young people and adults 39
 1. Care and education centres .. 39

 2. Foster families ... 50

 3. Stationary social welfare facilities .. 55

III. Social assistance benefits ... 62
 1. Powiat Family Support Centres ... 64

 2. Social Assistance Centres ... 69

IV. Beneficiaries of community social assistance ... 87
 1. Households .. 87

 2. Members of households benefiting from social assistance ... 91

V. Family benefits .. 95
 1. Characteristics of families.. 95

 2. Kinds and value of family benefits ... 99

VI. Expenditure from the state budget and local self–government entities budgets
on social assistance and other tasks in the field of social policy.................................. 106
 1. State budget expenditure .. 106

 2. Local self–government entities budgets expenditure .. 108

VII. Activity of NGOs performing tasks in the field of social assistance 117

Conclusion ... 122

 In English: preface, contents

 - 12 -

Uwagi metodyczne

Podstawowe wyjaśnienia metodologiczne

1. Ustawa o pomocy społecznej z dnia 12 marca 2004 r. (jednolity tekst Dz. U. 2009 Nr 175, poz.

1362, z późn. zm.) określa podział placówek opiekuńczo–wychowawczych na placówki:

wsparcia dziennego – opiekuńcze i specjalistyczne, całodobowe typu interwencyjnego,

rodzinnego, socjalizacyjnego. Całodobowa placówka opiekuńczo–wychowawcza może łączyć

działania interwencyjne, socjalizacyjne i inne działania na rzecz pomocy dziecku i rodzinie,

przyjmując formę placówki wielofunkcyjnej.

2. Rodziny zastępcze dzielą się na spokrewnione i niespokrewnione z dzieckiem oraz zawodowe

niespokrewnione z dzieckiem: wielodzietne, specjalistyczne i o charakterze pogotowia

rodzinnego.

Nie są zbierane dane o rodzinach, w których przebywają wyłącznie dzieci, które ukończyły 18

rok życia.

3. Domy i zakłady pomocy społecznej obejmują stacjonarne placówki takie jak: domy pomocy

społecznej, rodzinne domy pomocy, placówki zapewniające całodobową opiekę osobom

niepełnosprawnym, przewlekle chorym, w podeszłym wieku w ramach działalności

gospodarczej lub statutowej, środowiskowe domy samopomocy i inne ośrodki dla osób

z zaburzeniami psychicznymi, domy dla matek z małoletnimi dziećmi i kobiet w ciąży,

noclegownie, schroniska i domy dla bezdomnych oraz pozostałe tj. placówki typu centrum

wsparcia rodziny, centrum interwencji kryzysowej, udzielające wsparcia, w tym schronienia

osobom i rodzinom w stanie kryzysu.

4. Począwszy od 2007 r. w badaniu zakładów stacjonarnych wprowadzono zmiany

metodologiczne wynikające z zapisów ustawy o pomocy społecznej. Uwzględniono fakt, że

część placówek, szczególnie domów pomocy społecznej może świadczyć usługi dla więcej niż

jednej grupy mieszkańców. W wielu wypadkach mówienie o zakładzie np. dla osób

w podeszłym wieku było nieadekwatne do sytuacji, bowiem znajdował się tam również „oddział”

dla osób np. przewlekle somatycznie chorych. W tych przypadkach zakład liczony był dwa razy.

Otrzymano informację zarówno o liczbie zakładów liczonych jeden raz, tj. równej liczbie

podmiotów sprawozdawczych, jak również o liczbie zakładów uwzględniającej „oddziały”

w obrębie placówek

5. Podziału na województwa dokonano według lokalizacji jednostek.

6. Część dotycząca beneficjentów środowiskowej pomocy społecznej obejmuje gospodarstwa

domowe i ich członków, którzy otrzymali jakąkolwiek pomoc świadczoną z poziomu gminy

w miejscu zamieszkania na podstawie ustawy z dnia 12 marca 2004 r. o pomocy społecznej

(jednolity tekst Dz. U. 2009 Nr 175, poz. 1362, z późn. zm.). W analizie uwzględniono wielkość

i typy gospodarstw oraz podstawowe struktury społeczno – demograficzne członków tych

 - 13 -

gospodarstw. Analiza nie obejmuje gospodarstw domowych, z którymi nie przeprowadzono

wywiadu środowiskowego.

7. W części dotyczącej świadczeń rodzinnych przedstawiono charakterystykę rodzin, które

korzystały ze świadczeń na podstawie ustawy z dnia 28 listopada 2003 roku o świadczeniach

rodzinnych (jednolity tekst Dz. U. 2006 Nr 139, poz. 992, z późn. zm.)

8. Podstawę prawną określającą procesy związane z gromadzeniem i rozdysponowaniem

środków publicznych w budżecie państwa oraz w budżetach jednostek samorządu

terytorialnego (gmin, miast na prawach powiatu, powiatów, województw) stanowi ustawa z dnia

30 VI 2005 r. (Dz. U. Nr 249, poz. 2104) z późniejszymi zmianami. Gospodarkę finansową

jednostek samorządu terytorialnego regulują również: ustawa z dnia 8 III 1990 r. o samorządzie

gminnym; ustawa z dnia 5 VI 1998 r. o samorządzie powiatowym; ustawa z dnia 5 VI 1998 r.

o samorządzie województwa (jednolity tekst Dz. U. 2001 Nr 142, poz. 1590–1592,

z późn. zm.), oraz ustawa z dnia 13 XI 2003 r. o dochodach jednostek samorządu terytorialnego

(Dz. U. Nr 203, poz. 1966 z późn. zm.).

9. Dochody i wydatki budżetów jednostek samorządu terytorialnego grupuje się na podstawie

klasyfikacji budżetowej, którą ustala Minister Finansów w drodze rozporządzenia.

Prezentowane dane w podziale według działów opracowano zgodnie z klasyfikacją dochodów

i wydatków budżetowych, obowiązującą na mocy rozporządzenia Ministra Finansów: w 2005 r.

– z dnia 20 IX 2004 r. (Dz. U. Nr 209, poz. 2132, z późn. zm.), od 2006 r. – z dnia14 VI 2006 r.

(Dz. U. Nr 107, poz. 726, z późn, zm.).

10. Charakterystyka systemu pomocy społecznej

Pomoc społeczna polega w szczególności na: przyznawaniu i wypłacaniu świadczeń, pracy

socjalnej, prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej, analizie i ocenie zjawisk

rodzących zapotrzebowanie na świadczenia z pomocy społecznej, realizacji zadań

wynikających z rozeznanych potrzeb społecznych, rozwijaniu nowych form pomocy społecznej

i samopomocy w ramach zidentyfikowanych potrzeb.

 Obecny system pomocy społecznej funkcjonuje od 1 maja 2004 r. Prawo do świadczeń w tym

 systemie przysługuje osobom i rodzinom, które nie są w stanie same pokonać trudnych sytuacji

 życiowych, wykorzystując własne uprawnienia, zasoby i możliwości. W ustawie wyodrębniono

 pieniężne i niepieniężne świadczenia pomocy społecznej.

 Świadczenia pieniężne to głównie zasiłki stałe, okresowe i celowe, ale także pomoc dla rodzin

 zastępczych i formy pomocy finansowej dla osób opuszczających rodziny zastępcze, placówki

 opiekuńczo–wychowawcze i inne.

 Świadczenia niepieniężne to pomoc w formie: schronienia, posiłku, ubrania, usług

 opiekuńczych, pracy socjalnej, poradnictwa specjalistycznego w szczególności prawnego,

 psychologicznego, pedagogicznego, a także w formie pobytu w ośrodkach wsparcia.

 - 14 -

 Podstawowym warunkiem otrzymania świadczeń pieniężnych jest dochód, którego wysokość

 nie przekracza kryteriów dochodowych ustalonych w oparciu o próg interwencji socjalnej.

 W przypadku niektórych świadczeń kryterium dochodowe może być podwyższone uchwałą rady

 gminy. Ponadto warunkiem otrzymania świadczenia jest wystąpienie jednego z problemów

 określonych w art. 7 ustawy. Niezależnie od kryteriów dochodowych, w systemie pomocy

 społecznej są zarejestrowane osoby objęte świadczeniami częściowo lub całkowicie

 odpłatnymi. Do tego typu świadczeń należą usługi pielęgnacyjne.

 Osoba lub rodzina, ubiegająca się o pomoc społeczną, zgłasza się do ośrodka pomocy

 społecznej w miejscu zamieszkania. Decyzje o przyznaniu lub odmowie przyznania pomocy

 wymagają uprzednio przeprowadzenia przez pracownika socjalnego rodzinnego wywiadu

 środowiskowego.

 Zakres danych w formularzu wywiadu środowiskowego jest bardzo szeroki, podzielony na wiele

 części. Dla pomocy świadczonej w miejscu zamieszkania wypełniane są te części, które

 dotyczą osób i rodzin ubiegających się o przyznanie świadczeń po raz pierwszy, po raz kolejny,

 oraz aktualizacje ich danych.

• w przypadku osób lub rodzin korzystających ze stałych form pomocy, aktualizacje sporządza

się – pomimo braku zmiany danych – nie rzadziej, niż co 6 miesięcy,

• w przypadku, gdy podczas przeprowadzania wywiadu pracownik socjalny uzyska informację

o występowaniu przemocy w rodzinie, może za zgodą osoby zainteresowanej wypełnić

formularz „Pomoc Społeczna – Niebieska Karta” stanowiący załącznik do kwestionariusza

wywiadu.

11. Charakterystyka systemu świadczeń rodzinnych

 System świadczeń rodzinnych oparty jest o zasadę pomocniczości, uwzględniającą regułę, że

 osobami w pierwszej kolejności zobowiązanymi do łożenia na utrzymanie dzieci są ich rodzice.

 W przypadku, gdy ich środki i uprawnienia są niewystarczające do wychowania i utrzymania

 dzieci, przysługuje pomoc państwa w postaci świadczeń rodzinnych.

 Świadczenia rodzinne realizowane są ze środków budżetu państwa będących w dyspozycji

 wojewodów, z przeznaczeniem na świadczenia rodzinne realizowane przez gminy. Ustawa

 zawiera przepisy pozwalające gminom dodatkowo wspierać rodziny w ramach systemu

 świadczeń rodzinnych – poprzez przyznanie w drodze uchwały Rady Gminy jednorazowej

 zapomogi z tytułu urodzenia dziecka lub poprzez zwiększenie kwot dodatków do zasiłku

 rodzinnego. Te dodatkowe świadczenia gminy finansują ze środków własnych. Obecny system

 świadczeń rodzinnych funkcjonuje od 1 maja 2004 r. Zgodnie z ustawą są trzy „grupy”

 świadczeń rodzinnych.

 - 15 -

 Zasiłek rodzinny i dodatki do zasiłku rodzinnego

 Zasiłek rodzinny ma na celu częściowe pokrycie wydatków na utrzymanie dziecka. Prawo do

 zasiłku rodzinnego i dodatków do tego zasiłku przysługuje: rodzicom, jednemu z rodziców albo

 opiekunowi prawnemu dziecka, opiekunowi faktycznemu dziecka, osobie uczącej się.

 Do zasiłku rodzinnego przysługują dodatki z następujących tytułów:

• urodzenia dziecka – świadczenie jednorazowe,

• opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego,

• samotnego wychowywania dziecka i utraty prawa do zasiłku dla bezrobotnych na skutek

upływu ustawowego okresu jego pobierania,

• samotnego wychowywania dziecka,

• wychowywania dziecka w rodzinie wielodzietnej,

• kształcenia i rehabilitacji dziecka niepełnosprawnego,

• rozpoczęcia roku szkolnego,

• podjęcia przez dziecko nauki poza miejscem zamieszkania.

 Aby skorzystać z dodatków trzeba przede wszystkim posiadać prawo do zasiłku rodzinnego.
 Ponadto, do każdego z dodatków wymagane jest spełnienie dodatkowych warunków

 związanych z tytułem przyznania dodatku. Jednocześnie można pobierać kilka rodzajów

 dodatków.

 Świadczenia opiekuńcze – zasiłek pielęgnacyjny i świadczenie pielęgnacyjne

 Zasiłek pielęgnacyjny przysługuje niezależnie od dochodu rodziny i osoby, dlatego przyznawany

 jest nie na okres zasiłkowy, lecz na okres ważności orzeczenia o niepełnosprawności lub

 stopniu niepełnosprawności. Ten zasiłek przeznaczony jest dla niepełnosprawnych dzieci

 i niepełnosprawnych osób dorosłych oraz dla osób, które ukończyły 75 lat. Do zasiłku

 pielęgnacyjnego nie mają prawa osoby, które nabyły uprawnienie do dodatku pielęgnacyjnego

 wypłacanego przy emeryturze lub rencie z Funduszu Ubezpieczeń Społecznych.

 Świadczenie pielęgnacyjne przeznaczone jest dla rodzica dziecka niepełnosprawnego, który

 rezygnuje z pracy zawodowej, by opiekować się dzieckiem niepełnosprawnym wymagającym

 szczególnej opieki. Świadczenie przysługuje, jeżeli rodzina spełnia kryterium dochodowe.

 Zapomogi związane z urodzeniem się dziecka

 Jednorazowa zapomoga z tytułu urodzenia się dziecka tzw. „becikowe” przysługująca

 niezależnie od dochodów rodziny. Ta zapomoga finansowana jest ze środków budżetu państwa

Zapomoga uchwalana i wypłacana przez gminę ze środków własnych gminy; gmina

w przypadku tego świadczenia sama decyduje, czy będzie dodatkowo realizować tego rodzaju

świadczenie, ustala kryteria nabycia prawa do świadczenia oraz jego wysokość.

12. Wielkości podawane relatywnie do liczby ludności, dotyczące stanu opisywanych zmiennych

ustalono przy wykorzystaniu danych demograficznych według stanu w dniu 31 grudnia, a dla

 - 16 -

zjawisk trwających pewien okres czasu, np. w okresie roku przy przyjęciu stanu ludności w dniu

30 czerwca.

13. Informacje w podziale na regiony i województwa oraz w podziale na miasta i wieś podano

według stanu na dzień 31 grudnia odpowiedniego roku. Przez „miasta” rozumie się obszar

położony

w granicach administracyjnych tych jednostek, a przez wieś – pozostałe terytorium kraju.

14. Liczby względne (wskaźniki, odsetki) obliczono z reguły na podstawie danych bezwzględnych

wyrażonych z większą dokładnością niż podano w tablicach.

15. Ze względu na elektroniczną technikę przetwarzania danych w niektórych przypadkach sumy

składników mogą się różnić od podanych wielkości „ogółem”.

16. Niektóre dane (za 2009 r.) zostały podane na podstawie informacji nie ostatecznych i mogą ulec

zmianie w następnych publikacjach Urzędu.

17. W legendach map cyfry w nawiasach oznaczają liczbę województw.

18. Informacje statystyczne pochodzące ze źródeł spoza Urzędu Statystycznego opatrzono

odpowiednimi notami.

Podstawowe definicje

Dom pomocy społecznej – świadczy usługi bytowe, opiekuńcze, wspomagające i edukacyjne na

poziomie obowiązującego standardu, w zakresie i formach wynikających z indywidualnych potrzeb

osób w nim przebywających. Pobyt w domu jest odpłatny. Placówki przeznaczone są dla: osób

w podeszłym wieku, osób przewlekle somatycznie chorych, osób przewlekle psychicznie chorych,

dorosłych niepełnosprawnych intelektualnie, dzieci i młodzieży niepełnosprawnych intelektualnie, osób

niepełnosprawnych fizycznie.

Placówka opiekuńczo–wychowawcza – zapewnia dziecku całodobową ciągłą lub okresową opiekę

i wychowanie oraz zaspokaja jego niezbędne potrzeby bytowe, rozwojowe w tym emocjonalne,

społeczne, religijne, a także zapewnia korzystanie z przysługujących na podstawie odrębnych

przepisów świadczeń zdrowotnych i kształcenia.

Placówka interwencyjna – zapewnia na czas trwania sytuacji kryzysowej doraźną opiekę

i wychowanie, kształcenie dostosowane do wieku i możliwości rozwojowych, przygotowują diagnozę

dziecka i jego sytuacji rodzinnej oraz ustalają wskazania do dalszej pracy z dzieckiem.

Placówka rodzinna – tworzy wielodzietną rodzinę, umożliwia całodobową opiekę

i wychowanie np. licznemu rodzeństwu, zapewnia kształcenie, wyrównywanie opóźnień rozwojowych

i szkolnych.

Placówka socjalizacyjna – zapewnia całodobową opiekę, wychowanie i kształcenie oraz

zaspokojenie niezbędnych potrzeb dziecka, zapewnia zajęcia korekcyjne, kompensacyjne,

 - 17 -

logopedyczne, terapeutyczne rekompensujące brak wychowania w rodzinie i przygotowuje do życia

społecznego, a dzieciom niepełnosprawnym – odpowiednią rehabilitację i zajęcia specjalistyczne.

Placówka wielofunkcyjna – zapewnia dzienną i całodobową opiekę oraz wychowanie poprzez

realizację zadań przewidzianych dla placówki: wsparcia dziennego, interwencyjnej

i socjalizacyjnej, a także łączy dzienne i całodobowe działania terapeutyczne, interwencyjne

i socjalizacyjne skierowane na dziecko i rodzinę dziecka.

Placówka wsparcia dziennego – działa w najbliższym środowisku dziecka, wspiera funkcje

opiekuńczo–wychowawcze, świadcząc opiekę dzienną i zapewniając dziecku: pomoc w nauce,

organizację czasu wolnego, rozwój zainteresowań, organizację zabaw i zajęć sportowych.

Wyróżniamy placówki:

• opiekuńcze – prowadzone w formie kół zainteresowań, świetlic, klubów, ognisk

wychowawczych, które pomagają dzieciom w pokonywaniu trudności szkolnych

i organizowaniu czasu wolnego,

• specjalistyczne – realizujące program psychokorekcyjny lub psychoprofilaktyczny, w tym

terapię pedagogiczną, psychologiczną, rehabilitację, resocjalizację.

Placówka zapewniająca całodobową opiekę osobom niepełnosprawnym, przewlekle chorym
lub osobom w podeszłym wieku, działająca na podstawie przepisów o działalności
gospodarczej lub statutowej – świadczy, po uzyskaniu zezwolenia wojewody, usługi opiekuńcze

i bytowe.

Rodzina zastępcza – rodzina zapewniająca opiekę i wychowanie dzieciom pozbawionym całkowicie

lub częściowo opieki rodzicielskiej.

Rodzinny dom pomocy – świadczy osobom wymagającym z powodu wieku pomocy innych osób

całodobowe usługi bytowe i opiekuńcze.

Umieszczeni (w ciągu roku) w domu (zakładzie) pomocy społecznej – osoby umieszczone

w placówce po raz pierwszy w danym roku.

Zasiłek celowy – przyznawany jest w celu zaspokojenia niezbędnej potrzeby bytowej, pokrycia części

lub całości wydatków na świadczenia zdrowotne, zakupu żywności, opału, odzieży, niezbędnych

przedmiotów użytku domowego, wykonania drobnych remontów i napraw

w mieszkaniu, pokrycia kosztów pogrzebu. Może być przyznany osobie lub rodzinie, które poniosły

straty w wyniku zdarzenia losowego, klęski żywiołowej lub ekologicznej.

Zasiłek okresowy – przysługuje osobie lub rodzinie ze względu na długotrwałą chorobę,

niepełnosprawność, bezrobocie, możliwość utrzymania lub nabycia uprawnień do świadczeń

z innych systemów zabezpieczenia społecznego.

Zasiłek stały – wypłacany jest z tytułu całkowitej niezdolności do pracy z powodu wieku lub

niepełnosprawności.

 - 18 -

Beneficjenci pomocy społecznej – to pojęcie stosuje się zamiennie z określeniami

świadczeniobiorcy lub korzystający z pomocy społecznej. Na potrzeby publikacji wyodrębniono:

• beneficjentów środowiskowej pomocy społecznej rozumianych po pierwsze, jako

zbiorowość gospodarstw domowych, które otrzymały pomoc finansową, rzeczową lub

w formie usług za pośrednictwem ośrodka pomocy społecznej; po drugie, jako populację

osób, wszystkich członków tych gospodarstw, bez względu na to, kto i jakie świadczenie

otrzymał. Uzasadnieniem dla takiego ujęcia jest fakt, że przy rozpatrywaniu wniosków

o pomoc społeczną analizowana jest sytuacja materialna wszystkich członków

gospodarstwa domowego osoby składającej wniosek,

• beneficjentów stacjonarnej pomocy społecznej – rozumianych jako osoby, które były

mieszkańcami placówek pomocy społecznej zapewniających opiekę całodobową.

Beneficjenci świadczeń rodzinnych to: po pierwsze – biorcy tych świadczeń, czyli rodziny

pobierające świadczenia na dzieci pozostające na utrzymaniu oraz osoby pełnoletnie uprawnione do

świadczeń na siebie; po drugie – zbiorowość dzieci, na które były wypłacane zasiłki rodzinne.

Rodzaj problemu według ustawy o pomocy społecznej jest to powód udzielenia pomocy społecznej.

Ustawa wymienia 16 problemów, które pogrupowano, następująco:

• ekonomiczne – ubóstwo, bezrobocie,

• zdrowotne – niepełnosprawność, długotrwała lub ciężka choroba,

• rodzinne – potrzeba ochrony macierzyństwa lub wielodzietności, bezradność w sprawach

opiekuńczo–wychowawczych lub prowadzenia gospodarstwa domowego, zwłaszcza

w rodzinach niepełnych lub wielodzietnych, sieroctwo, przemoc w rodzinie,

• społeczne – bezdomność, alkoholizm lub narkomania, trudności w przystosowaniu do życia

po zwolnieniu z zakładu karnego, brak umiejętności w przystosowaniu do życia młodzieży

opuszczającej całodobowe placówki opiekuńczo–wychowawcze,

• pozostałe – zdarzenie losowe lub sytuacja kryzysowa, trudności w integracji osób, które

otrzymały status uchodźcy, potrzeba ochrony ofiar handlu ludźmi,

• klęski żywiołowe lub ekologiczne.

Rodzina, zgodnie z ustawą o świadczeniach rodzinnych to następujący jej członkowie: małżonkowie,

rodzice dzieci, opiekun faktyczny oraz pozostające na utrzymaniu dzieci w wieku do ukończenia 25

roku życia, a także dziecko, które ukończyło 25 rok życia legitymujące się orzeczeniem o znacznym

stopniu niepełnosprawności, jeżeli w związku z tą niepełnosprawnością rodzinie przysługuje

świadczenie pielęgnacyjne.

Rodzina wielodzietna to rodzina wychowująca troje i więcej dzieci mających prawo do zasiłku

rodzinnego. Tak sprecyzowana definicja jest tylko w ustawie o świadczeniach rodzinnych, ale takie

kryterium stosuje się też przy ustalaniu prawa do niektórych świadczeń pomocy społecznej.

Dziecko na utrzymaniu – w ustawie o świadczeniach rodzinnych, ilekroć jest mowa o dziecku,

oznacza to dziecko – pozostające na utrzymaniu w wieku do ukończenia 25 roku życia – własne,

 - 19 -

małżonka, oraz dziecko, w sprawie którego toczy się postępowanie o przysposobienie, lub dziecko

znajdujące się pod opieką prawną.

Dziecko niepełnosprawne, to dziecko w wieku do ukończenia 16 roku życia, które posiada
orzeczenie o niepełnosprawności określone w ustawie o rehabilitacji zawodowej i społecznej oraz
zatrudnianiu osób niepełnosprawnych – definicja związana z uprawnieniem do zasiłku
pielęgnacyjnego.

Osoba niepełnosprawna to osoba w wieku powyżej 16 lat, legitymująca się orzeczeniem o znacznym
(a w określonych przypadkach umiarkowanym) stopniu niepełnosprawności określonym w ustawie
o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych – definicja związana
z uprawnieniem do zasiłku pielęgnacyjnego. Takie świadczenie przysługuje także osobom, które
ukończyły 75 lat.

Populacja ludności/beneficjentów według ekonomicznych grup wieku oznacza ludność
w wieku:

• przedprodukcyjnym: – do 17 lat w przypadku danych o całej ludności, – 15–17 lat
w przypadku danych opartych na Badaniu Aktywności Ekonomicznej Ludności,

• produkcyjnym – mężczyzn w wieku 18–64 lata i kobiety w wieku 18–59 lat,

• poprodukcyjnym – mężczyzn w wieku 65 lat i więcej, oraz kobiety w wieku 60 lat i więcej.

Dochód w rozumieniu ustawy o pomocy społecznej – oznacza sumę miesięcznych dochodów
netto (po odliczeniu zaliczek na podatek dochodowy, podatków od dochodów
z własności, oraz składek na ubezpieczenia społeczne i zdrowotne), z miesiąca poprzedzającego
złożenie wniosku, lub w przypadku utraty dochodu z miesiąca, w którym wniosek został złożony, bez
względu na tytuł i źródło ich uzyskania, jeżeli ustawa nie stanowi inaczej. Do dochodu nie wlicza się
jednorazowego pieniężnego świadczenia socjalnego oraz wartości świadczeń w naturze. Dochód
pomniejsza się o kwotę alimentów świadczonych na rzecz innych osób. Dochód rodziny, stanowi
sumę miesięcznych dochodów osób w rodzinie.

Dochód rodziny w rozumieniu ustawy o świadczeniach rodzinnych stanowi przeciętny
miesięczny dochód netto członków rodziny (faktycznie mieszkających stale) uzyskany w roku
kalendarzowym poprzedzającym okres zasiłkowy.

Informacje o stanie ludności mają charakter danych szacunkowych opracowanych przez GUS
metodą bilansową na bazie NSP 2002.
Dane te dotyczą ludności faktycznie zamieszkałej, do której zalicza się osoby zameldowane na stałe
i tam mieszkające oraz osoby zameldowane na pobyt czasowy – w 2005 r. powyżej 2 miesięcy, a od
2006 r. powyżej 3 miesięcy. Przy opracowaniach stanu ludności są wykorzystywane dane o:

• urodzeniach i zgonach, które pochodzą ze sprawozdawczości urzędów stanu cywilnego,

• migracjach na pobyt stały pochodzących z Ministerstwa Spraw Wewnętrznych
i Administracji,

• migracjach na pobyt czasowy pochodzących z ewidencji gmin, które przekazują dane raz
 w roku – według stanu w dniu 31 XII.

 - 20 -

Przyrost naturalny ludności stanowi różnicę między liczbą urodzeń żywych i zgonów w danym
okresie.

Saldo migracji stanowi różnicę między napływem i odpływem ludności. Napływ i odpływ migracyjny
(wędrówkowy) jest to ogół osób przybywających lub wyjeżdżających na stałe
w badanym okresie na określonym terenie.

Aktywność ekonomiczna według metodologii GUS1 oznacza status na rynku pracy. Wyróżnia się
podstawowe kategorie: pracujący, bezrobotni oraz bierni zawodowo.

Aktywni zawodowo to osoby pracujące oraz bezrobotne.

Pracujący to osoby, które w badanym tygodniu:

• wykonywały, przez co najmniej 1 godzinę pracę przynoszącą zarobek lub dochód albo
pomagały (bez wynagrodzenia), w prowadzeniu rodzinnego gospodarstwa rolnego lub innej
rodzinnej działalności gospodarczej poza rolnictwem,

• formalnie miały pracę, ale jej nie wykonywały (np. z powodu choroby, urlopu, przerwy
w działalności zakładu, trudnych warunków atmosferycznych) jeżeli przerwa w pracy
wynosiła ponad 3 miesiące dodatkowym kryterium od 2006 r. w przypadku pracowników
najemnych jest fakt otrzymywania co najmniej 50% dotychczasowego wynagrodzenia.

Bezrobotni to osoby w wieku 15–74 lata, które spełniały jednocześnie trzy warunki:

• w okresie badanego tygodnia nie były osobami pracującymi,

• w ciągu 4 tygodni (wliczając jako ostatni tydzień badany) aktywnie poszukiwały pracy,

• były gotowe podjąć pracę w ciągu 2 tygodni następujących po tygodniu badanym.

Bierni zawodowo to osoby, które nie zostały zakwalifikowane jako pracujące lub bezrobotne.

Współczynnik aktywności zawodowej obliczono jako udział aktywnych zawodowo (ogółem lub
danej grupy) w liczbie ludności w wieku 15 lat i więcej (ogółem lub danej grupy).

Stopa bezrobocia według metodologii GUS1, oznacza udział liczby bezrobotnych (ogółem lub danej
grupy) w liczbie ludności aktywnej zawodowo, (ogółem lub danej grupy).

Przeciętne miesięczne wynagrodzenie brutto – stosunek sumy wynagrodzeń osobowych brutto,
honorariów wypłaconych niektórym grupom pracowników za prace wynikające z umowy o pracę,
wypłat z tytułu udziału w zysku lub w nadwyżce bilansowej w spółdzielniach oraz dodatkowych
wynagrodzeń rocznych dla pracowników jednostek sfery budżetowej do przeciętnej liczby
zatrudnionych w danym okresie; po wyeliminowaniu osób wykonujących pracę nakładczą oraz
zatrudnionych za granicą.

Przeciętna emerytura i renta brutto – kwota świadczeń wypłaconych w danym okresie wraz z kwotą
emerytur okresowych podzielona przez odpowiadającą im liczbę świadczeniobiorców w tym okresie.
Dane oświadczeniach emerytalno–rentowych nie obejmują wypłat emerytur i rent realizowanych na
mocy umów międzynarodowych.

Podmioty gospodarki narodowej to osoby prawne, jednostki organizacyjne niemające osobowości

prawnej oraz osoby fizyczne prowadzące działalność gospodarczą.

1 Badanie Aktywności Ekonomicznej Ludności (BAEL)

 - 21 -

Źródła danych

Badania statystyczne prowadzone zgodnie z Programem Badań Statystycznych Statystyki

Publicznej przez Główny Urząd Statystyczny: PS–01 – sprawozdanie placówki opiekuńczo–

–wychowawczej, PS–02 – sprawozdanie rodzin zastępczych, PS–03 – sprawozdanie zakładu

stacjonarnego pomocy społecznej.

Jednostki sprawozdawcze raz w roku zobowiązane są do sporządzenia sprawozdania

z działalności prowadzonej w danym roku kalendarzowym.

W badaniu placówek opiekuńczo–wychowawczych gromadzone są dane o: ich liczbie według typów

placówek, liczbie dzieci i młodzieży przebywających w placówkach według stanu w dniu 31 XII oraz

wybranych cechach społeczno–demograficznych wychowanków (PS–01).

W przypadku rodzin zastępczych przedmiotem badania jest liczba rodzin poszczególnych typów,

liczba dzieci przebywających w tych rodzinach według stanu na dzień 31 XII, a także wybrane cechy

społeczno–demograficzne dzieci oraz osób pełniących funkcję rodziny zastępczej (PS–02).

W przypadku zakładów stacjonarnych pomocy społecznej gromadzone są dane o ich liczbie

i miejscach, o liczbie mieszkańców według płci i wieku oraz źródłach finansowania pobytu (np.

emerytura lub renta, zasiłek stały pomocy społecznej, pełna odpłatność gminy/budżetu państwa itp.)

uwzględniając ich rodzaje i typy. Ponadto zbierane są dane o liczbie osób oczekujących na

umieszczenie w zakładach, jak również liczbie osób pracujących w placówkach według zawodów. Od

2009 r. badane jest również przystosowanie jednostki do potrzeb osób niepełnosprawnych (PS–03).

Badanie statystyczne prowadzone zgodnie z Programem Badań Statystycznych Statystyki

Publicznej przez Główny Urząd Statystyczny SOF–1 Sprawozdanie z działalności fundacji,

stowarzyszeń i innych organizacji społecznych za 2008 r.

W oparciu o międzynarodową klasyfikację ICNPO (International Classification of Non Profit

Organizations) można wyróżnić 11 szczegółowych pól działalności organizacji non–profit działających

w obszarze pomocy społecznej i socjalnej:

• prowadzenie lub wspieranie żłobków, domów dziecka, rodzin zastępczych, usługi adopcyjne,

prowadzenie świetlic, inne usługi socjalne adresowane do dzieci i młodzieży,

• działania wspomagające rodziny (w tym wielodzietne oraz osoby samotnie wychowujące

dzieci) znajdujące się w trudnej sytuacji materialnej, niewydolne wychowawczo, pomoc

ofiarom przemocy w rodzinie,

• pomoc ubogim,

• pomoc bezdomnym, w tym prowadzenie schronisk,

• pomoc uzależnionym lub ich bliskim, profilaktyka uzależnień,

• pomoc uchodźcom,

• pomoc osobom niepełnosprawnym, chorym oraz starszym,

• ratownictwo górskie, wodne, pomoc ofiarom klęsk żywiołowych, katastrof itp.,

• ratownictwo pożarnicze,

 - 22 -

• zorganizowana dystrybucja darów rzeczowych, odzieży i żywności (np. Banki Żywności)

oraz wsparcia finansowego (pożyczki, zasiłki itp.),

• pozostałe działania w tej dziedzinie.

Dane o aktywności ekonomicznej ludności w wieku 15 lat i więcej opracowano na podstawie

reprezentacyjnego Badania Aktywności Ekonomicznej Ludności (BAEL). Badaniem objęte są osoby

w wieku 15 lat i więcej, będące członkami gospodarstw domowych w wylosowanych mieszkaniach,

z wyjątkiem osób nieobecnych powyżej 3 miesięcy (do IV kw. 2006 r. – powyżej 2 miesięcy), jeżeli ich

nieobecność wynikała z charakteru wykonywanej przez nich pracy.

Aktywność zawodowa oznacza wykonywanie lub gotowość do wykonywania pracy w zamian za

ekwiwalent w postaci płacy lub innego wynagrodzenia. W skład aktywnych zawodowo wchodzą osoby

pracujące i bezrobotne.

Pozostałe dane statystyczne pochodzą z bazy informacyjnej GUS, przede wszystkim z Banku

Danych Lokalnych i publikacji tematycznych. Źródła te są dostępne na stronie www.stat.gov.pl

Dane Ministerstwa Pracy i Polityki Społecznej:

• nieidentyfikowalne dane jednostkowe z systemu informacyjnego pomocy społecznej,

zebrane w Zbiorze Centralnym Krajowego Systemu Monitoringu Pomocy Społecznej,

udostępniane w Statystycznej Aplikacji Centralnej Ministerstwa,

• sprawozdania resortowe MPiPS–03, które w wersji elektronicznej sporządzają ośrodki

pomocy społecznej (OPS) i powiatowe centra pomocy rodzinie (PCPR) zawierające dane

zbiorcze o wartości udzielonych świadczeń pomocy społecznej, udostępniane

w Statystycznej Aplikacji Centralnej Ministerstwa,

• dane zagregowane na poziomie gmin, pochodzące z elektronicznie sporządzanych,

akceptowanych przez służby wojewody – kwartalnych sprawozdań z realizacji świadczeń

rodzinnych. Te dane zasiliły bazę danych Krajowego Systemu Monitoringu Świadczeń

Rodzinnych za 2008 r. Ministerstwo Pracy i Polityki Społecznej udostępnia dane z tych

sprawozdań w aplikacji Quickstat.

Zbiór Centralny Krajowego Systemu Monitoringu Pomocy Społecznej zawiera informacje

o świadczeniach zrealizowanych oraz o osobach i rodzinach, które te świadczenia faktycznie

otrzymały. Natomiast w sprawozdaniach MPiPS–03 są wykazywane informacje o świadczeniach

przyznanych – wymienionych w decyzjach.

Zbiór Centralny Krajowego Systemu Monitoringu Pomocy Społecznej, jest to baza danych

generowanych elektronicznie za pomocą Statystycznej Aplikacji Centralnej (SAC) przez jednostki

organizacyjne pomocy społecznej. Zbiór zawiera informacje o beneficjentach pomocy społecznej

i zrealizowanych świadczeniach.

W zakresie danych o gospodarstwach domowych, które otrzymały pomoc w miejscu zamieszkania

zbiór ten jest zasilany informacjami uzyskanymi w wywiadzie środowiskowym, przeprowadzanym

przez pracowników socjalnych gminnych ośrodków pomocy społecznej.

 - 23 -

Wywiad środowiskowy przeprowadza się w celu ustalenia sytuacji osobistej, rodzinnej, dochodowej

i majątkowej osoby lub rodziny. Wzór kwestionariusza i sposób realizacji wywiadu reguluje

rozporządzenie Ministra Polityki Społecznej z 19 kwietnia 2005 r. w sprawie rodzinnego wywiadu

środowiskowego (Dz. U. nr 77 poz. 672).

Słowniki Centralne są to uporządkowane zestawy jednolitych kodów wszystkich informacji

gromadzonych w Zbiorze Centralnym. Ich wdrożenie jest podstawą działania systemu w sieci

jednostek organizacyjnych pomocy społecznej. Służą do sterowania pobieraniem danych z systemu,

oraz ustalają jednolitą w skali całego systemu kategoryzację danych statystycznych z obszaru pomocy

społecznej.

Ośrodek Pomocy Społecznej (OPS) to jednostka organizacyjna pomocy społecznej na poziomie

gminy, realizująca zadania z zakresu pomocy społecznej – własne i zlecone gminie. W zależności od

statusu podstawowych jednostek podziału administracyjnego kraju występują: gminne, miejsko –

gminne i miejskie ośrodki pomocy społecznej.

Powiatowe Centrum Pomocy Rodzinie (PCPR) to jednostka organizacyjna pomocy społecznej na

poziomie powiatu, realizująca zadania z zakresu pomocy społecznej – własne i zlecone starostwu.

W miastach na prawach powiatu zadania PCPR realizują miejskie ośrodki pomocy społecznej.

Dane Ministerstwa Finansów dotyczące wydatków z budżetu państwa i z budżetów

samorządów terytorialnych opracowane na podstawie Rocznych sprawozdań z wykonania planu

wydatków budżetu państwa (Rb–8) i Rocznych sprawozdań z wykonania planu wydatków

budżetowych jednostek samorządu terytorialnego (Rb–28S) oraz dane dotyczące 1% podatku

przekazanego na rzecz organizacji pożytku publicznego w 2008 r.

Informacje o świadczeniach emerytalnych i rentowych (poza rolnikami indywidualnymi)

dotyczą świadczeń wypłacanych w ramach pozarolniczego systemu ubezpieczeń społecznych przez:

• Zakład Ubezpieczeń Społecznych – ze środków Funduszu Ubezpieczeń Społecznych

i budżetu państwa (w ramach dotacji celowej oraz od 2007 r. z odrębnego rozdziału

wydatków budżetu państwa);

• Ministerstwo Obrony Narodowej w zakresie świadczeń wypłacanych byłym żołnierzom

zawodowym i członkom ich rodzin – ze środków budżetu Ministerstwa Obrony Narodowej;

• Ministerstwo Spraw Wewnętrznych i Administracji w zakresie świadczeń wypłacanych byłym

funkcjonariuszom bezpieczeństwa publicznego oraz członkom ich rodzin – ze środków

budżetu Ministerstwo Spraw Wewnętrznych i Administracji;

• Ministerstwo Sprawiedliwości w zakresie świadczeń wypłacanych byłym funkcjonariuszom

służby więziennej i członkom ich rodzin – ze środków budżetu Ministerstwo Sprawiedliwości.

Informacje o świadczeniach emerytalnych i rentowych rolników indywidualnych dotyczą

świadczeń wypłacanych przez Kasę Rolniczego Ubezpieczenia Społecznego ze środków Funduszu

Emerytalno–Rentownego i budżetu państwa (w ramach dotacji celowej oraz od 2007 r. z odrębnego

 - 24 -

rozdziału wydatków budżetu państwa), a także ze środków Funduszu Ubezpieczeń Społecznych,

w przypadku gdy rolnicy posiadają uprawnienia do łącznego pobierania świadczeń z ich środków.

Informacje o cudzoziemcach pochodzą ze strony www.udsc.gov.pl Urzędu do Spraw

Cudzoziemców.

Objaśnienia znaków umownych

Kreska (–) – zjawisko nie wystąpiło

Znak X – wypełnienie pozycji jest niemożliwe lub niecelowe

„W tym” – oznacza, że nie podaje się wszystkich składników sumy

Ważniejsze skróty

tys. = tysiąc

mln = milion

zł = złoty

% = procent

‰ = promil

pkt proc. = punkt procentowy

r. = rok

poz. = pozycja

tabl. = tablica

ust. =ustęp

Dz. U. = Dziennik Ustaw

 - 25 -

I. Czynniki wpływające na zróżnicowanie pomocy społecznej

Czynniki społeczno–gospodarcze wywierają wpływ na zróżnicowanie terytorialne

korzystających ze świadczeń pomocy społecznej i świadczeń rodzinnych oraz na wysokość

przyznawanych świadczeń.

 1. Charakterystyka demograficzna

Mimo, że stan ludności Polski w latach 2005–2009 utrzymywał się na podobnym poziomie

ponad 38 mln osób, zaobserwowano dwa podokresy. Od 2005 r. do 2007 r. liczba ludności Polski

z roku na rok zmniejszała się i w 2007 r. osiągnęła minimum w analizowanym okresie pięciu lat

(38115,6 tys. osób). Od 2008 r. nastąpił wzrost liczby ludności. Ostatecznie w 2009 r. ludność Polski

wynosiła 38167,3 tys. osób, czyli o 10,3 tys. osób więcej niż w 2005 r.

Tabl. 1. Stan, ruch naturalny i saldo migracji

Stan w dniu 31 XII

Lata Stan
ludności

Urodzenia Zgony Przyrost
naturalny

Saldo migracji
zewnętrznych

w liczbach bezwzględnych

2005 38157055 364383 368285 -3902 -12878

2006 38125479 374244 369686 4558 -36134

2007 38115641 387873 377226 10647 -20485

2008 38135876 414499 379399 35100 -14865

2009 38167329 417589 384940 32649 -1196

 na 1 tys. ludności

2005 X 9,55 9,65 -0,10 -0,34

2006 X 9,81 9,69 0,12 -0,95

2007 X 10,18 9,90 0,28 -0,54

2008 X 10,87 9,95 0,92 -0,39

2009 X 10,95 10,09 0,86 -0,03

Zmiany liczby ludności nastąpiły w wyniku przyrostu naturalnego i migracji stałych. Salda

migracji zewnętrznych przez okres 5 lat były ujemne, a od 2007 r. malały osiągając w 2009 r. wartość

równą minus 0,03 na 1 tys. ludności (tabl.1).

Dodatni przyrost naturalny zaobserwowano w latach 2006–2009. W 2008 r. zaobserwowano

gwałtowny wzrost liczby urodzeń w porównaniu do poprzedniego roku (6,9%), przy jednoczesnym

nieznacznym wzroście liczby zgonów (0,6%). W konsekwencji przyrost naturalny był większy

o 229,7% w porównaniu do przyrostu naturalnego zanotowanego w 2007 r. W kolejnym roku (2009 r.)

odnotowano spadek przyrostu naturalnego o 7,0% w porównaniu z rokiem poprzednim.

 - 26 -

Wykres 1. Urodzenia i zgony na 1 tys. ludności

Na potrzeby niniejszej publikacji ludność Polski i województw przeliczono na następujące

grupy wiekowe: 0–3 lata, 4–6 lat, 7–13 lat, 14–16 lat, 17–18 lat, 19–40 lat, 41–60 lat, 61–74 lata oraz

75 lat i więcej.

W Polsce na przestrzeni lat 2005–2009 systematycznie rosła liczba ludności

w następujących grupach wiekowych: 0–3 lata, 19–40 lat, 61–74 lata oraz w grupie 75 lat i więcej.

Największy wzrost procentowy odnotowały dwie grupy – najmłodsza i najstarsza, czyli 0–3 lata oraz

powyżej 75 lat. W porównaniu z 2005 r. liczba osób w tych grupach zwiększyła się odpowiednio

o 172,4 tys. tj. o 12,2% oraz o 272,2 tys., czyli o 12,7%. Pozostałe grupy wiekowe: 19–40 lat i 61–74

lata w 2009 r. liczyły odpowiednio 278,0 tys. osób oraz 259,6 tys. osób i odnotowały wzrost o 2,2%

i o 6,3% w porównaniu z 2005 r. Inaczej kształtowała się dynamika zmian liczby ludności

w pozostałych przedziałach wiekowych. W analogicznym okresie największe spadki liczby ludności –

odnotowano w grupie 14–16 lat o 15,7%, a następnie wśród populacji w wieku 7–13 lat o 13,7%.

W 2009 r. grupy te liczyły odpowiednio 1382,4 tys. oraz 2690,7 tys. osób.

Z analizy stanu ludności w poszczególnych województwach wynika, że rozmieszczenie jej

było zróżnicowane i przez okres pięciu lat (2005–2009) nie zmieniła się kolejność województw pod

względem liczby ludności faktycznie zamieszkałej. Województwo mazowieckie, jako jedyne w Polsce,

posiadało ponad 5 mln mieszkańców (w 2005 r. – 5157,7 tys., a w 2009 r. – 5222,2 tys.). Drugie

najbardziej liczebne w Polsce województwo – województwo śląskie posiadało około 4,6 mln osób.

Województwa: małopolskie i wielkopolskie zamieszkiwało faktycznie odpowiednio ponad 3,3 oraz

3,4 mln ludności. Do najmniej zaludnionych województw – liczących w przybliżeniu od 1,0 do 1,7 mln

mieszkańców zaliczały się województwa: lubuskie, opolskie, podlaskie, świętokrzyskie, warmińsko–

–mazurskie oraz zachodniopomorskie. Pozostałe województwa liczyły od około 2,0 do 2,9 mln

ludności (wykres 2).

Przyrost
naturalny

9,5

9,7

9,9

10,1

10,3

10,5

10,7

10,9

11,1

2005 2006 2007 2008 2009

Urodzenia

Zgony

‰

 - 27 -

Wykres 2. Ludność według województw

Stan w dniu 31 XII

0 1 2 3 4 5 6

lubuskie

opolskie

podlaskie

świętokrzyskie

warmińsko-mazurskie

zachodniopomorskie

kujawsko-pomorskie

podkarpackie

lubelskie

pomorskie

łódzkie

dolnośląskie

małopolskie

wielkopolskie

śląskie

mazowieckie

mln

2005

2006

2007

2008

2009

Najniższe ujemne wskaźniki przyrostu naturalnego odnotowano w województwach: łódzkim,

świętokrzyskim, śląskim a najwyższe w: wielkopolskim, warmińsko–mazurskim, pomorskim. Należy

zaznaczyć, że wartości przyrostu naturalnego w województwach łódzkim i pomorskim znalazły się na

dwóch przeciwległych biegunach (wykres 3). W województwie łódzkim w 2005 r. zanotowano wartość

równą minus 3,4‰, a w kolejnych latach: minus 3,1‰; minus 3,2‰ i minus 2,3‰ oraz minus 2,3‰

w 2009 r. Województwo pomorskie natomiast cechowało się dodatnim przyrostem naturalnym, który

wynosił od 2,3‰ w 2005 r. przez 2,5‰ w 2006 r., 2,7‰ w 2007 r., 3,6‰ w 2008 r., do 3,5‰ na koniec

badanego okresu. Wskaźniki w wymienionych województwach znacznie odbiegały od krajowego

wskaźnika przyrostu naturalnego, który w omawianym okresie nie przekroczył wartości 1‰.

 - 28 -

Wykres 3. Przyrost naturalny na 1tys. ludności według województw

-3,5 -2,5 -1,5 -0,5 0,5 1,5 2,5 3,5

2005

2006

2007

2008

2009

Zmiany w liczbie ludności w poszczególnych grupach wiekowych charakteryzujących dane

województwo były podobne do zmian, jakie wystąpiły w tych grupach ogółem w Polsce. W 2009 r.

w każdym województwie odnotowano wzrost liczby osób z grup 0–3 lata, 19–40 lat, 61–74 lata oraz

75 lat i więcej w stosunku do 2005 r. W omawianym okresie, najwyższy procentowy przyrost liczby

osób – wśród szesnastu województw dotyczył mieszkańców województwa mazowieckiego i wystąpił

on w grupach 0–3 lata i 19–40 lat – odpowiednio o 18,1% i o 3,5%. W porównaniu z innymi

województwami Polski największy wskaźnik przyrostu liczby osób z grupy 61–74 lata w wysokości

14,5% wystąpił w województwie wielkopolskim. Natomiast w grupie 75 lat i więcej najwyższy wskaźnik

odnotowano w województwie opolskim – wzrost o 19,7%, tj. o 10,5 tys. osób w porównaniu

z rokiem 2005 (wykres 4).

0

pomorskie

łódzkie

świętokrzyskie

opolskie

dolnośląskie

lubelskie

śląskie

podlaskie

zachodniopomorskie

mazowieckie

kujawsko-pomorskie

lubuskie

podkarpackie

małopolskie

warmińsko-mazurskie

wielkopolskie

Polska

 - 29 -

 Wykres 4. Zmiany liczby ludności według grup wiekowych i województw w 2009 r.

rok 2005=100

Spadek liczby osób odnotowały następujące populacje wiekowe: 4–6 lat, 7–13 lat, 14–16 lat

oraz 17–18 lat. Województwo opolskie charakteryzowały największe w Polsce wskaźniki spadku liczby

osób prawie we wszystkich poprzednio wymienionych grupach wiekowych. W 2009 r. prawie o 1/5

w stosunku do 2005 r. zmniejszyła się populacja osób w grupie 14–16 lat, osiągając wartość 35,8 tys.

W województwie tym wystąpił również ubytek liczby osób w przedziałach wiekowych: 4–6 lat oraz

17–18 lat odpowiednio o 4,0 tys., czyli o 13,9% oraz 4,9 tys. osób – o 15,1%. Województwo podlaskie

w 2009 roku liczyło 8,7 tys. osób należących do grupy wiekowej 7–13 lat, a w porównaniu do 2005 r.

nastąpił spadek ich liczby o 17,6%.

 2. Mobilność terytorialna i kierunki migracji

Migracja – wędrówka ludności mająca na celu zmianę miejsca pobytu – jest zjawiskiem

naturalnym i występuje nieprzerwanie od początku trwania ludzkości. Przyczyny migracji można

podzielić na ekonomiczne, takie jak: zła sytuacja gospodarcza w miejscu zamieszkania, chęć

poprawienia warunków życiowych i pozaekonomiczne, do których zalicza się zawieranie małżeństw,

-70 -60 -50 -40 -30 -20 -10 0 0 10 20 30 40 50

0 - 3

4 - 6

7 - 13

14 - 16

17 -18

19 - 40

41 - 60

61 - 74

75 lat i
w ięcej

dolnośląskie

kujawsko -pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

% - %

 - 30 -

łączenie rodzin, chęć zmiany środowiska społecznego, prześladowanie religijne, klęski żywiołowe,

wojny, zmiany granic politycznych i inne.

Przez pięcioletni okres miejsce pobytu stałego, w ramach migracji międzywojewódzkich,

zmieniło: 105,2 tys. osób w 2005 r., 113,3 tys. – w 2006 r., 117,7 tys. – 2007 r., 96,6 tys. – 2008 r.

oraz 95,7 tys. w 2009 r. Ujemne saldo migracji stałych na 1 tys. ludności dominowało w większości

województw w Polsce. Jedynie województwa: małopolskie, mazowieckie, pomorskie (wyłączając

2006 r. z saldem minus 0,43‰) oraz wielkopolskie mogły wykazać się dodatnimi wartościami salda

migracji stałych (wykres 5).

Rok 2006 był rekordowy pod względem przewagi liczby osób przybyłych do województwa

mazowieckiego w stosunku do liczby osób, które opuściły to województwo. Przewaga ta wyniosła 15,4

tys. osób, czyli 3,00‰. Najwyższe salda migracji w 2009 r. osiągnęły województwa małopolskie oraz

pomorskie i wyniosły one odpowiednio 1,34‰ (wzrost o 4,4 tys. osób) i 1,25‰ (wzrost o 2,8 tys. osób)

salda migracji stałych na 1 tys. ludności.

Wykres 5. Saldo migracji stałych na 1 tys. ludności według województw

-4,5

-3,5

-2,5

-1,5

-0,5

0,5

1,5

2,5

3,5

2005

2006

2007

2008

2009

W latach 2005–2009 co piąta osoba przybywająca do województwa mazowieckiego

pochodziła z województwa lubelskiego, a co dziesiąta z województwa łódzkiego. Byli mieszkańcy

województw podlaskiego i warmińsko–mazurskiego stanowili po około 9% ogółu osób przybyłych do

stolicy. Województwo małopolskie na nowe miejsce pobytu najliczniej wybierały osoby z województwa

śląskiego. Stanowiły one około 33% ogółu osób przybyłych do Małopolski. Co dziewiąta osoba

pochodziła z województwa świętokrzyskiego, a co czternasta z województwa mazowieckiego.

Najmniej liczną grupę przybyłych – około 1,2% ogólnej liczby, stanowiły osoby pochodzące

z podlaskiego. Do województwa pomorskiego w każdym roku badanego okresu przybywało od 7,4 –

8,8 tys. osób. Województwo to najchętniej zasiedlały osoby, które poprzednio mieszkały

w województwie warmińsko–mazurskim. Grupa ta stanowiła około 24% ogółu przybyłych osób.

w
ar

m
iń

sk
o-

m
az

ur
sk

ie

lu
be

ls
ki

e

op
ol

sk
ie

św
ię

to
kr

zy
sk

ie

po
dl

as
ki

e

śl
ąs

ki
e

po
dk

ar
pa

ck
ie

ku
ja

w
sk

o-
po

m
or

sk
ie

łó
dz

ki
e

za
ch

od
ni

op
om

or
sk

ie

lu
bu

sk
ie

do
ln

oś
lą

sk
ie

w
ie

lk
op

ol
sk

ie

po
m

or
sk

ie

m
ał

op
ol

sk
ie

m
az

ow
ie

ck
ie

‰

0,0

 - 31 -

Najwyższe ujemne saldo migracji dotknęło województwa: opolskie, lubelskie oraz warmińsko–

–mazurskie. Przeważnie co trzecia osoba opuszczająca województwo opolskie na nowe miejsce

zamieszkania wybierała województwo dolnośląskie. Na województwo śląskie zdecydowało się od

24,7% do 27,0% osób (w zależności od roku, w którym emigrowało). Głównym kierunkiem emigracji

ludności województwa lubelskiego było województwo mazowieckie – obrała go co druga osoba.

Każdego roku co trzecia osoba z województwa warmińsko–mazurskiego zasiliła stan ludności

województwa mazowieckiego. Ponadto około 2 tys. osób (1/4 ogólnej liczby emigrujących) rocznie

opuszczało województwo warmińsko–mazurskie i przybywało do województwa pomorskiego.

3. Aktywność ekonomiczna ludności

W Polsce w 2009 r. zbiorowość aktywnych zawodowo liczyła 17,3 mln osób (w tym 15,9 mln

pracujących i 1,4 mln bezrobotnych), a biernych zawodowo 14,2 mln osób (tabl.2).

Tabl. 2. Aktywność ekonomiczna ludności

(przeciętne roczne)

Lata Ogółem

Aktywni zawodowo
Bierni

zawo-

-dowo

Współczy-

-nnik

aktywności

zawodo-

-wej

Wskaźnik

zatru-

-dnienia

Stopa

bezro-

-bocia razem pracujący bezrobotni

 w tysiącach w %

2005 31258 17161 14116 3045 14097 54,9 45,2 17,7

2006 31365 16938 14594 2344 14427 54,0 46,5 13,8

2007 31392 16859 15241 1619 14533 53,7 48,5 9,6

2008 31373 17011 15800 1211 14362 54,2 50,4 7,1

2009 31461 17279 15868 1411 14181 54,9 50,4 8,2

Z powyższych danych wynika, że w 2009 r. – w porównaniu z 2005 r. – liczba osób

aktywnych zawodowo zwiększyła się o 118 tys. osób (tj. o 0,7%), a populacja biernych zawodowo

o 84 tys. osób, tj. o 0,6%. Wewnątrz populacji aktywnych zawodowo liczba pracujących wzrosła

o 1752 tys., tj. o 12,4%, zaś liczba bezrobotnych spadła o 1634 tys. osób, tj. o 53,7%.

Analizując stopę bezrobocia w Polsce w latach 2005–2009 można zaobserwować dynamiczny

spadek tego wskaźnika. W 2009 r. stopa bezrobocia wynosiła 8,2% wobec 17,7% w 2005 r.

W porównaniu z 2008 r. wzrosła o 1,1 pkt proc., natomiast w stosunku do 2005 r. nastąpił spadek

o 9,5 pkt proc.

Podobny kierunek zmian zanotowano w poszczególnych województwach Polski (wykres 6).

W 2005 r. we wszystkich województwach odnotowano wysoką stopę bezrobocia. Kształtowała się ona

w granicach od 14,3% (województwo lubelskie i podlaskie) do 22,8% w dolnośląskim. Rok 2008 był

jedynym z analizowanych lat rokiem, w którym stopa bezrobocia w każdym z szesnastu województw

osiągnęła jednocyfrową wartość. Porównując rok 2009 z 2008 r. można zaobserwować, że tylko

 - 32 -

w województwie mazowieckim stopa bezrobocia nie uległa zmianie i wynosiła 6,0%. Natomiast

w pozostałych województwach odnotowano wzrost omawianego wskaźnika (od 0,1 do 3,2 pkt proc.).

Wykres 6. Stopa bezrobocia według województw

0

5

10

15

20

25
dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

2005

2006

2007

2008

2009

W latach 2005–2009 w wyniku zmian na rynku pracy, liczba osób niepracujących

(bezrobotnych i biernych zawodowo) przypadająca na 1 tys. osób pracujących z roku na rok

systematycznie malała. W 2009 r. wskaźnik ten osiągnął wartość 983 osoby i zmniejszył się o 231

osób w stosunku do 2005 r. W 2009 r. na rynku pracy liczba osób niepracujących (bezrobotnych

i biernych zawodowo) przypadających na 1 tys. osób pracujących w poszczególnych województwach

(wykres 7) ukształtowała się następująco: województwa mazowieckie, wielkopolskie, podlaskie,

podkarpackie, łódzkie i lubelskie posiadały mniej niż tysiąc osób niepracujących na 1 tys. pracujących.

Mazowieckie było województwem, w którym w ciągu pięciu lat omawiany wskaźnik zmalał z 1093 osób

w 2005 r. do 808 osób w 2009 r. Na kolejnych miejscach uplasowały się województwa: śląskie ze

spadkiem – z 1363 osób do 1043 osób, dolnośląskie – z 1378 osób do 1061 osób, warmińsko–

–mazurskie – z 1402 osób do 1083 osób.

%

 - 33 -

Wykres 7. Osoby niepracujące na 1 tys. osób pracujących według województw

0

250

500

750

1000

1250

1500
za

ch
od

ni
op

om
or

sk
ie

w
ar

m
iń

sk
o-

m
az

ur
sk

ie

op
ol

sk
ie

lu
bu

sk
ie

do
ln

oś
lą

sk
ie

śl
ąs

ki
e

po
m

or
sk

ie

ku
ja

w
sk

o-
po

m
or

sk
ie

św
ię

to
kr

zy
sk

ie

m
ał

op
ol

sk
ie

lu
be

ls
ki

e

łó
dz

ki
e

po
dk

ar
pa

ck
ie

po
dl

as
ki

e

w
ie

lk
op

ol
sk

ie

m
az

ow
ie

ck
ie

2005 2009
Po

ls
ka

W 2005 r. najniższy – spośród województw Polski – wskaźnik stosunku liczby osób

niepracujących do pracujących wystąpił w województwach małopolskim i lubelskim. Zanotowały one

spadek tego wskaźnika z 1109 osób w 2005 r. do 1001 osób w 2009 r. w województwie małopolskim

oraz odpowiednio z 1057 do 987 osób w województwie lubelskim. Najniższy udział liczby osób

niepracujących na 1 tys. osób pracujących w 2009 r. wystąpił w województwach mazowieckim

i wielkopolskim.

4. Dochody ludności i przedsiębiorczość

Wpływ na zróżnicowanie terytorialne korzystających z pomocy społecznej i świadczeń

rodzinnych oraz na wysokość przyznawanych świadczeń mają między innymi: wysokość przeciętnego

miesięcznego wynagrodzenia brutto w gospodarce narodowej, pobieranych świadczeń społecznych –

emerytur i rent pracowniczych oraz przez rolników indywidualnych, a także status na rynku pracy

i związana z tym przedsiębiorczość jednostki.

Na przestrzeni lat 2005–2009 roczny wzrost przeciętnego miesięcznego wynagrodzenia brutto

w gospodarce narodowej wyprzedzał roczny wskaźnik cen towarów i usług konsumpcyjnych.

Największa różnica między wzrostami wystąpiła w roku 2008, w którym przeciętne miesięczne

wynagrodzenie brutto w gospodarce narodowej w Polsce wyniosło 2942,17 zł

i w porównaniu z poprzednim rokiem było wyższe o 10,1% (tabl. 3). W tym samym okresie wskaźnik

osoby

 - 34 -

cen towarów i usług konsumpcyjnych wyniósł 4,2%, a więc przeciętne wynagrodzenie wyprzedziło ten

wskaźnik o 5,9 pkt proc.

Tabl. 3. Przeciętne miesięczne wynagrodzenia brutto w gospodarce narodowej
oraz świadczenia społeczne

a Przeciętna miesięczna
Ź r ó d ł o: dane Zakładu Ubezpieczeń Społecznych, Kasy Rolniczego Ubezpieczenia Społecznego, Ministerstwa Obrony
Narodowej, Ministerstwa Spraw Wewnętrznych i Administracji oaz Ministerstwa Sprawiedliwości.

Przeciętna emerytura pracownicza wynosiła w 2009 r. 1651,21 zł i była wyższa o 345,46 zł

w porównaniu z 2005 r. Otrzymywało ją przeciętnie 5239 tys. uprawnionych emerytów, czyli o 25,7%

więcej niż przed czterema laty. Jednocześnie w tym samym okresie z 2014 tys. do 1322 tys. osób

zmalała przeciętna liczba osób pobierających rentę z tytułu niezdolności do pracy. W 2009 r.

wysokość renty z tytułu niezdolności do pracy wynosiła 1215,60 zł (wzrost o 31,3% w stosunku do

2005 r.). Zmalała także przeciętna liczba rolników indywidualnych, którzy pobierali emerytury i renty

rolnicze. W 2009 r. otrzymywało ją 1426 tys. osób, czyli o 219 tys. mniej niż w 2005 r.

W 2005 r. wzrost emerytur pracowniczych oraz emerytur i rent rolniczych w porównaniu do

poprzedniego roku ukształtował się poniżej wskaźnika rocznej inflacji odpowiednio

o 0,8 i 0,6 pkt proc. Podobnie w roku 2007, wzrost świadczeń – rent pracowniczych o 2,3% oraz

emerytur i rent rolniczych o 1,4% w porównaniu z poprzednim rokiem – nie wyprzedził wskaźnika

inflacji. W pozostałych latach wzrost omawianych świadczeń był wyższy niż roczny wskaźnik cen

towarów i usług konsumpcyjnych.

Wyszczególnienie 2005 2006 2007 2008 2009

 w zł

Przeciętne miesięczne wynagrodzenie

brutto w gospodarce narodowej 2360,62 2475,88 2672,58 2942,17 3101,74

Przeciętna

miesięczna

emerytura

i renta brutto

emerytura

pracownicza……….. 1305,75 1360,52 1396,88 1523,05 1651,21

renta z tytułu

niezdolności do

pracy……………….. 925,50 1019,18 1042,51 1124,66 1215,60

rolników

indywidualnych …… 758,11 802,52 813,93 857,91 911,04

 liczba osób

Liczba

emerytów

i rencistów a

emerytura

pracownicza………... 4168203 4624749 4800464 5017372 5238531

renta z tytułu

niezdolności do

pracy………………… 2013836 1594429 1511428 1415821 1322414

rolników

indywidualnych ……. 1644670 1585970 1530234 1477905 1425809

 - 35 -

W przekroju regionalnym wysokość przeciętnego wynagrodzenia była zróżnicowana.

Rozpiętość między przeciętnymi wynagrodzeniami brutto w gospodarce narodowej otrzymywanymi

w poszczególnych województwach wynosiła 1309,51 zł między województwami o najwyższym

i najniższym wynagrodzeniu (wykres 8). Pracujący w województwie mazowieckim otrzymywali – przez

cały pięcioletni okres – wynagrodzenia wyższe od przeciętnej w kraju. Przykładowo, w 2009 r.

przeciętne wynagrodzenie wyniosło 3915,46 zł i było wyższe o ponad 26% od średniej krajowej.

Jednocześnie, nieco wyższe płace od przeciętnej w Polsce pobierano w województwie śląskim –

średnio 3185,54 zł. Mieszkańcy województw pomorskiego i dolnośląskiego otrzymywali odpowiednio

3067,70 zł i 3085,58 zł i wynagrodzenie ich było zbliżone do przeciętnej dla Polski. Natomiast

najniższe wynagrodzenia brutto – stanowiące około 84% przeciętnego w Polsce – otrzymywali

pracujący w województwach: warmińsko–mazurskim – z kwotą 2605,95 zł i podkarpackim 2617,50 zł.

Wykres 8. Przeciętne miesięczne wynagrodzenia brutto w gospodarce narodowej według
województw w 2009 r.

0

1

2

3

4

w
ar

m
iń

sk
o-

m
az

ur
sk

ie

po
dk

ar
pa

ck
ie

lu
bu

sk
ie

ku
ja

w
sk

o-
po

m
or

sk
ie

św
ię

to
kr

zy
sk

ie

łó
dz

ki
e

po
dl

as
ki

e

lu
be

ls
ki

e

za
ch

od
ni

op
om

or
sk

ie

op
ol

sk
ie

w
ie

lk
op

ol
sk

ie

m
ał

op
ol

sk
ie

po
m

or
sk

ie

do
ln

oś
lą

sk
ie

śl
ąs

ki
e

m
az

ow
ie

ck
ie

Polska

Wysokość przeciętnych świadczeń społecznych, przyznanych w 2009 r. różniła się

w poszczególnych województwach. Najwyższą przeciętną emeryturę pracowniczą w wysokości

1951,75 zł (118,2% przeciętnej emerytury w Polsce) otrzymywali emeryci z województwa śląskiego.

Najniższą emeryturę stanowiącą 83,5% średniej emerytury dla Polski, pobierały osoby z województwa

podkarpackiego. Przeciętna emerytura i renta rolnicza (1152,26 zł) oraz renta z tytułu niezdolności do

pracy (1566,71 zł) były najwyższe w województwie śląskim i stanowiły odpowiednio 126,5% i 128,9%

przeciętnych wartości tych świadczeń w Polsce. Renciści z województwa podkarpackiego pobierali

najniższą rentę (81,0% w stosunku do przeciętnej renty w Polsce) wynoszącą 984,50 zł. Najniższe

świadczenie z tytułu emerytury i renty rolniczej otrzymywali rolnicy indywidualni z województwa

tys. zł

 - 36 -

mazowieckiego. Wartość tego świadczenia wynosiła 872,87 zł i była niższa o 4,2% od przeciętnego

świadczenia w Polsce dla rolników.

Przeciętna liczba emerytów i rencistów2 przypadająca na 1 tys. ludności w wieku 15 lat

i więcej świadczy o natężeniu pobieranych świadczeń. Województwo lubelskie z 272 osobami na

1 tys. ludności w wieku 15 lat i więcej uprawnionymi do pobierania rent i emerytur rolniczych oraz poza

rolniczych miało największy wskaźnik wśród województw Polski. W pomorskim natomiast wskaźnik

wynosił 207 osób i był najmniejszy (tabl. 4).

Tabl. 4. Świadczenia społeczne według województw w 2009 r.

Wyszczególnienie

Przeciętna miesięczna emerytura

i renta brutto w zł Liczba

emerytów

i rencistów

ogółem a

w tys.

Liczba

emerytów

i rencistów

ogółem, na

1 tys. osób

w wieku 15

lat i więcej

z Funduszu Ubezpieczeń

Społecznych rolników

indywidua-

-nych emerytura

renta z tytułu

niezdolności

do pracy

POLSKA b 1 651,21 1 215,60 911,04 7 986,8 246

Dolnośląskie 1 587,62 1 304,13 1 013,72 586,3 237

Kujawsko-pomorskie 1 495,91 1 032,32 903,64 404,3 232

Lubelskie 1 440,18 1 074,37 902,71 496,8 272

Lubuskie 1 473,58 1 115,51 1 035,11 197,1 231

Łódzkie 1 488,79 1 027,15 896,10 580,5 265

Małopolskie 1 547,38 1 202,91 882,89 652,5 236

Mazowieckie 1 645,65 1 125,84 872,87 1 043,4 235

Opolskie 1 535,86 1 198,74 969,13 186,1 208

Podkarpackie 1 379,04 984,50 880,67 416,7 237

Podlaskie 1 441,38 1 121,10 874,20 252,4 250

Pomorskie...................... 1 580,06 1 208,42 911,17 386,3 208

Śląskie 1 951,75 1 566,71 1 152,26 973,6 243

Świętokrzyskie 1 425,88 1 048,42 887,94 274,0 252

Warmińsko-mazurskie ... 1 458,97 1 073,32 912,15 261,3 218

Wielkopolskie 1 554,77 1 105,83 906,46 659,0 231

Zachodniopomorskie 1 552,30 1 154,24 985,87 322,3 224
a Przeciętna miesięczna
b Łączenie z osobami pobierającymi renty wypadkowe finansowane z FUS, a wypłacane przez MON, MS
 i MSWiA w zbiegu z emeryturami finansowanymi z budżetu MON, MS i MSWiA nie nieuwzględnionymi w podziale
...na województwa
Ź r ó d ł o: dane Zakładu Ubezpieczeń Społecznych, Kasy Rolniczego Ubezpieczenia Społecznego, Ministerstwa Obrony
Narodowej, Ministerstwa Sprawiedliwości oraz Ministerstwa Spraw Wewnętrznych i Administracji.

2 Bez uwzględnienia osób pobierających renty rodzinne

 - 37 -

Pomoc społeczna może być dostarczana w formie świadczeń pieniężnych, rzeczowych,

w usługach itp., a także w postaci programów adaptacyjnych uczących przedsiębiorczości.

Przedsiębiorczość sprzyja zarówno rozwojowi gospodarczemu i inicjatywom lokalnym, jak również

samodzielnemu rozwiązywaniu problemów. W literaturze istnieje wiele definicji przedsiębiorczości

podkreślających różne aspekty tego pojęcia. Jedna z nich definiuje przedsiębiorczość jako

”zachowanie człowieka lub organizacji polegające na poszukiwaniu i stosowaniu nowych rozwiązań

wymagających więcej energii, inicjatywy i pomysłowości oraz umiejętnego oszacowania koniecznych

nakładów (czasu, wysiłku, środków) i możliwych do osiągnięcia korzyści w obszarze występujących

ograniczeń i możliwości, a także skłonność do brania na siebie ryzyka i odpowiedzialności za swoje

decyzje i działania.”3 Tak więc, przedsiębiorczość w aspekcie duchowym można określić jako postawę

wobec życia, charakteryzującą się dynamizmem, pomysłowością, skłonnością do podejmowania

inicjatyw, wymagającą wiary we własne siły i umiejętności.

Do zmierzenia poziomu przedsiębiorczości w poszczególnych województwach wykorzystano

stosunek liczby prywatnych firm wpisanych do rejestru REGON na 1 tys. mieszkańców w wieku 15 lat

i więcej.

Wykres 9. Podmioty sektora prywatnego w rejestrze REGON według województw w 2009 r.

Stan w dniu 31 XII

0

20

40

60

80

100

120

140

160

0

100

200

300

400

500

600

700

po
dl

as
ki

e

op
ol

sk
ie

lu
bu

sk
ie

św
ię

to
kr

zy
sk

ie

w
ar

m
iń

sk
o-

m
az

ur
sk

ie

po
dk

ar
pa

ck
ie

lu
be

ls
ki

e

ku
ja

w
sk

o-
po

m
or

sk
ie

za
ch

od
ni

op
om

or
sk

ie

łó
dz

ki
e

po
m

or
sk

ie

do
ln

oś
lą

sk
ie

m
ał

op
ol

sk
ie

w
ie

lk
op

ol
sk

ie

śl
ąs

ki
e

m
az

ow
ie

ck
ie

ilość podmiotów podmioty na 1 tys. ludności w wieku 15 lat i więcej

3 J. Musiałkiewicz: Podstawy przedsiębiorczości. Wyd. EKONOMIK, Warszawa 2002, s. 14

podmioty

tys.

podmioty
na 1 tys. ludności
 w wieku 15 lat
 i więcej

 - 38 -

W Polsce według stanu w dniu 31 XII 2009 r. w rejestrze REGON było zarejestrowanych
3622185 jednostek sektora prywatnego, a tym samym na 1 tys. ludności w wieku 15 lat i więcej
przypadało 112 podmiotów. Liderem wśród województw pod względem wartości omawianego
wskaźnika było województwo zachodniopomorskie, które zanotowało 145 przedsiębiorstw prywatnych
na 1 tys. mieszkańców w wieku 15 lat i więcej (wykres 9). Najniższe wskaźniki cechowały
województwa wschodnie: podkarpackie ze wskaźnikiem 79, lubelskie 83, podlaskie 86.

Według danych (przeciętnych rocznych) w 2009 r. było 1411,2 tys. bezrobotnych, co stanowiło
8,2% ogółu aktywnych zawodowo. W celu zmiany swojego statusu na rynku pracy, bezrobotni
podejmowali różne próby poszukiwania pracy.

Tabl. 5. Bezrobotni według metod poszukiwania pracy i województw w 2009 r.

(przeciętne roczne)

Wyszczególnienie
Bezrobotni

ogółem

Bezrobotni według metod poszukiwania pracy

poprzez bezpośredni
kontakt z
zakładem

pracy
biura pracy a ogłoszenia

w prasie b
krewnych

i znajomych
 w tysiącach

Dolnośląskie 128,0 89,0 101,3 106,3 83,3

Kujawsko–pomorskie 96,0 75,5 73,0 73,8 51,5

Lubelskie 104,8 78,5 83,3 82,8 58,3

Lubuskie 43,3 30,5 36,3 33,8 24,8

Łódzkie 105,0 83,0 93,5 90,0 79,5

Małopolskie 111,5 78,5 92,0 89,0 68,8

Mazowieckie 157,5 107,0 141,3 128,0 79,8

Opolskie 42,5 31,8 32,5 31,5 27,3

Podkarpackie 99,5 84,8 78,0 79,0 67,3

Podlaskie 37,5 28,8 31,0 32,8 22,8

Pomorskie 54,3 40,0 45,5 43,0 36,8

Śląskie 134,5 90,5 116,0 105,0 77,8

Świętokrzyskie 70,5 55,0 58,5 56,5 49,0

Warmińsko–mazurskie…… 52,0 39,5 33,5 39,8 37,3

Wielkopolskie 105,0 78,3 85,3 87,3 69,5

Zachodniopomorskie 69,3 53,8 51,5 52,0 41,0

a Odpowiedź „biura pracy” uwzględnia odpowiedzi „powiatowy urząd pracy” i „prywatne biuro pośrednictwa pracy”.
b Odpowiedź „ogłoszenia w prasie” obejmuje odpowiedzi „zamieszczanie, odpowiadanie na ogłoszenia” i „przeglądanie
ogłoszeń”.

Bezrobotni, którzy poszukiwali pracy poprzez bezpośredni kontakt z zakładem pracy to około
874,8 tys. osób. Tę metodę poszukiwania pracy wybrała co druga osoba w województwie
mazowieckim, kujawsko – pomorskim, lubelskim (tabl. 5). Najwyższy odsetek, bo około 76,2%
odnotowano w województwie łódzkim, co oznaczało, że około 79,5 tys. osób spośród bezrobotnych
tego województwa samodzielnie poszukiwało pracy nawiązując bezpośredni kontakt z zakładem
pracy. Większość bezrobotnych korzystała ponadto z pośrednictwa biura pracy, ogłoszeń w prasie
oraz pomocy krewnych i znajomych.

 - 39 -

673

699 697
682

756

21194
20946

20348

19602

20384

20190
20663

19774

19271

19931

600

650

700

750

800

850

900

16

17

18

19

20

21

22

2005 2006 2007 2008 2009

pl
ac

ów
ki

m
ie

js
ca

 / w
yc

ho
wa

nk
ow

ie

tys.

placówki miejsca wychowankowie

II. Opieka zastępcza nad dziećmi, młodzieżą i dorosłymi

Przedmiotem analizy są zmiany i trendy dotyczące stacjonarnych form pomocy społecznej
zachodzące w latach 2005–2009 oraz czynniki, które je ukształtowały. Zmiany, o których mowa,
obejmują przede wszystkim takie zasoby pomocy społecznej jak: typy placówek, liczba miejsc
i wychowanków, charakterystyka społeczno – demograficzna mieszkańców placówek, organy
prowadzące zakłady pomocy społecznej (publiczne/niepubliczne). Niektóre z wyróżnionych zasobów
zachowują wysoką stabilność na przestrzeni analizowanych lat, inne – dużą zmienność.

 1. Placówki opiekuńczo–wychowawcze

Całodobowe placówki opiekuńczo–wychowawcze

Placówki dla dzieci i młodzieży dzielą się na całodobowe placówki opiekuńczo–wychowawcze

i placówki wsparcia dziennego. Pierwsze z nich zapewniają ciągłą lub okresową opiekę dzieciom

pozbawionym całkowicie lub częściowo wsparcia ze strony rodzinny naturalnej, drugie – zapewniają

opiekę dzieciom pozbawionym właściwej lub wystarczającej opieki rodziców.

Ustawa o pomocy społecznej wprowadziła cztery typy placówek całodobowych: socjalizacyjne,

rodzinne, interwencyjne oraz wielofunkcyjne.

Wykres 10. Całodobowe placówki opiekuńczo–wychowawcze, miejsca w placówkach

oraz wychowankowie
Stan w dniu 31 XII

Rok 2009 przyniósł znaczący wzrost i odwrócenie tendencji spadkowej lat poprzednich,

liczby: miejsc, wychowanków oraz placówek całodobowych ogółem. Najbardziej w porównaniu

z 2008 r. wzrosła liczba placówek całodobowych – o niespełna 11%, o prawie 3,4% – liczba ich

 - 40 -

wychowanków, a o 4,0% – liczba miejsc w nich (wykres 10). Choć liczba placówek całodobowych

ogółem w 2009 r. wrosła, to stan liczebny poszczególnych typów placówek całodobowych podlegał

różnym zmianom, począwszy od 2005 r. I tak, w latach 2005–2009 w Polsce nastąpił systematyczny

spadek liczby najmniej licznych całodobowych placówek interwencyjnych z 39 do 27 (czyli o ok. 31%)

oraz systematyczny wzrost liczby placówek wielofunkcyjnych ze 105 do 171 (czyli o ok. 63%). Stan

liczebny najliczniejszych placówek całodobowych – socjalizacyjnych – w analizowanym okresie był

względnie stabilny, podobnie jak placówek rodzinnych (za wyjątkiem 2009 r., w którym przybyło ich 38

w porównaniu z rokiem poprzednim, co stanowiło ok. 17% wzrost). Zarówno liczba miejsc, jak i liczba

wychowanków, w poszczególnych typach placówek całodobowych w latach 2005–2009 podlegały

znacznej fluktuacji.

 Zmiany liczby miejsc i wychowanków na przestrzeni omawianych lat w placówkach

całodobowych ogółem układały się według podobnego tempa spadku/wzrostu. Spadkowi liczby miejsc

odpowiadał spadek liczby wychowanków (okres: 2006–2008) i odwrotnie – wzrostowi liczby

deklarowanych miejsc odpowiadał wzrost liczby wychowanków (2009 r.). Odstępstwem od powyższej

reguły był rok 2005, w którym wzrostowi liczby wychowanków odpowiadał spadek liczby miejsc

w placówkach. Równocześnie jednak w tym roku odnotowano największą liczbę miejsc wolnych

w skali kraju na przełomie lat 2005–2009 (jako różnicę między liczbą deklarowanych miejsc

i wychowanków) – nieco ponad 1000 miejsc. Największy wpływ na takie ukształtowanie omawianych

zmian wywarły zmiany dotyczące liczby miejsc i wychowanków w placówkach socjalizacyjnych

(wykres 11).

 - 41 -

Wykres 11. Miejsca i wychowankowie w całodobowych placówkach opiekuńczo–
–wychowawczych według typów placówek

1,
7

1,
2

1,
0

0,
8

0,
7

1,
5

1,
3

1,
0

0,
8

0,
72,

0

2,
1

2,
1

2,
0 2,
4

1,
9

2,
0

1,
9

1,
9 2,
2

12
,2

10
,9

10
,1

10
,0

10
,111

,8

10
,6

9,
8

10
,0

9,
9

5,
3 6,

7 7,
2

6,
8 7,
2

5,
0

6,
8 7,
0

6,
7 7,
1

0

2

4

6

8

10

12

14

2005 2006 2007 2008 2009

tys.

interwencyjne (miejsca) interwencyjne (wychowankowie)

rodzinne (miejsca) rodzinne (wychowankowie)

socjalizacyjne (miejsca) socjalizacyjne (wychowankowie)

wielofunkcyjne (miejsca) wielofunkcyjne (wychowankowie)

 Odnotowany w latach 2005–2008 w Polsce spadek liczby miejsc w placówkach całodobowych
ogółem wywołany został przede wszystkim spadkiem liczby miejsc w placówkach największych pod
względem liczby deklarowanych miejsc oraz wychowanków – placówkach socjalizacyjnych. Ten
ogólny spadek nie został zahamowany przez wzrost liczby miejsc i wychowanków w placówkach
wielofunkcyjnych oraz w placówkach rodzinnych w analogicznym czasie. W tym samym okresie
postępował systematyczny spadek liczby miejsc, wychowanków i samych placówek interwencyjnych.
Rok 2009 przyniósł zahamowanie tendencji spadkowej: liczba miejsc i wychowanków placówek
socjalizacyjnych ustabilizowała się, wzrosła natomiast liczba miejsc i wychowanków w placówkach
wielofunkcyjnych i rodzinnych. W latach 2006, 2007 oraz 2009 odnotowano niewielki niedobór miejsc
w placówkach interwencyjnych, w których liczba wychowanków nieznacznie przewyższała liczbę
deklarowanych miejsc. Podobne zjawisko wystąpiło w placówkach wielofunkcyjnych w 2006 roku.
Tendencja wzrostowa z roku 2009 swym zasięgiem objęła kilka województw: warmińsko–mazurskie
(gdzie przybyło łącznie ponad 200 wychowanków i podobna liczba miejsc), pomorskie (gdzie przybyło
łącznie około 140 wychowanków i podobna liczba miejsc), mazowieckie (w którym przybyło łącznie ok.
130 wychowanków i ok. 80 miejsc) oraz dolnośląskie (w którym przybyło łącznie ok. 140 miejsc oraz
ok. 100 wychowanków). Najwięcej miejsc w rozpatrywanym roku ubyło w województwie podlaskim
i lubuskim (odpowiednio 50 i 35 miejsc), a wychowanków w województwach lubelskim i podlaskim
(odpowiednio 36 i 31 wychowanków).

Stan w dniu 31 XII

 - 42 -

Wykres 12. Całodobowe placówki opiekuńczo–wychowawcze według typów oraz przeciętna
liczba miejsc w placówkach

42

8
44

51

39

9

37

48

37

9

34

46

36

9

29

47

35

9

27

42

291

238

39

105

277

248

33

141

273

239

29

156

278

231

27

146

289

269

27

171

80 40 0 0 40 80 120 160 200 240 280

socjalizacyjne

rodzinne

interwencyjne

wielofunkcyjne

socjalizacyjne

rodzinne

interwencyjne

wielofunkcyjne

socjalizacyjne

rodzinne

interwencyjne

wielofunkcyjne

socjalizacyjne

rodzinne

interwencyjne

wielofunkcyjne

socjalizacyjne

rodzinne

interwencyjne

wielofunkcyjne

20
05

20
06

20
07

20
08

20
09

przeciętna liczba miejsc / placówki

Porównanie przeciętnej liczby miejsc w placówkach całodobowych wszystkich typów oraz

liczby samych placówek przynosi istotne informacje o różnicach i zmianach wielkości placówek
poszczególnych typów. W przypadku placówek całodobowych socjalizacyjnych, choć liczba samych
placówek w Polsce była w analizowanym okresie stabilna (w 2009 r. odnotowano jedynie o 2 placówki
mniej w porównaniu z 2005 r.), to przeciętna liczba miejsc w placówkach tego typu spadła z 42 do 35
miejsc (wykres 12). Oznacza to stopniowe przekształcanie placówek socjalizacyjnych w placówki
mniejsze, czyli dysponujące mniejszą liczbą deklarowanych miejsc. Podobne zjawisko
zaobserwowano w przypadku placówek wielofunkcyjnych. Wzrostowi ich ogólnej liczby towarzyszył,
w badanym okresie, spadek przeciętnej liczby miejsc w placówce z 51 w 2005 r. do 42 miejsc
w 2009 r. Tendencja ta jest niezależna od trendu spadku/wzrostu liczby wychowanków w placówkach
tego typu. Dla przykładu, 2009 r. przyniósł znaczący wzrost liczby wychowanków, którzy znaleźli
opiekę w wymienionych typach placówek całodobowych w porównaniu z rokiem poprzednim,
i jednoczesny wzrost liczby samych placówek oraz spadek przeciętnej liczby deklarowanych miejsc
w placówkach obu typów. Odmiennie kształtowała się sytuacja w przypadku najmniejszych placówek
rodzinnych. Przeciętna liczba miejsc w tego typu placówkach w Polsce w latach 2005–2009 była
stabilna i ukształtowała się na poziomie 8–9 miejsc w placówce. Co więcej, nawet znaczny wzrost
liczby tych placówek w 2009 roku (przybyło 38 placówek) w porównaniu z 2008 r. i samych
wychowanków nie spowodował zmiany tej wielkości. W przypadku placówek interwencyjnych

Stan w dniu 31 XII

 - 43 -

do 22 (1)
23 – 28 (5)
29 – 34 (5)
35 i więcej (5)

według typów

wielofunkcyjne
socjalizacyjne
interwencyjne
rodzinne

przeciętna liczba miejsc
w placówkach:

ogółem

54
42

51

17

41 40
25

8 47
39

30
7

51 41

14
5

44 44
55

7

35 37 32

7

66

35

59

7
60

41 43

10

48
34

21 27
56

40
54

6

39 41
31

8

35 37
22

7

44
35

8 46 42
27

8
34 31 27

8

38 8
32

28

systematyczny spadek ich liczby w latach 2005–2009 pociągał za sobą spadek przeciętnej liczby
miejsc w tego typu placówkach. Oznacza to, że likwidowane były przede wszystkim jednostki większe,
pozostawiano natomiast te, o mniejszej liczbie miejsc. Wiąże się to ze spełnieniem wymogów
zawartych w rozporządzeniu4 w sprawie placówek opiekuńczo–wychowawczych, które określa, że
w placówce jednocześnie nie powinno przebywać więcej niż 30 dzieci.

Mapa 1. Przeciętna liczba miejsc w całodobowych placówkach opiekuńczo–wychowawczych
ogółem i według typów placówek5

W województwie opolskim w latach 2005–2009 nie istniały placówki interwencyjne.

Największymi całodobowymi placówkami opiekuńczo–wychowawczymi pod względem liczby
miejsc były placówki wielofunkcyjne dysponujące w latach 2005–2009 przeciętnie liczbą 46 miejsc
oraz placówki socjalizacyjne ze średnią liczbą 38 miejsc. Placówki interwencyjne dysponowały w tym
okresie przeciętnie 35 miejscami. Najmniejszymi pod tym względem placówkami były placówki
rodzinne z przeciętną liczbą 9 miejsc w placówce. W poszczególnych województwach
w analizowanym okresie notowano znaczne odstępstwa od tego ogólnokrajowego trendu.
W województwach: wielkopolskim, świętokrzyskim oraz łódzkim największą liczbą miejsc w latach
2005–2009 dysponowały placówki socjalizacyjne, w województwie lubuskim – interwencyjne.
Największe placówki rodzinne z przeciętną liczbą 27 miejsc w latach 2005–2009 odnotowano

4 Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 19 X 2007 r. w sprawie placówek opiekuńczo-wychowawczych
(Dz. U. Nr 201, poz. 1455 z 2007 r.)
5 Przeciętna liczba miejsc w placówkach liczona z lat 2005-2009

46 38 35

9

 - 44 -

w województwie lubelskim, a największe placówki wielofunkcyjne (średnia liczba miejsc – 66)
w województwie kujawsko – pomorskim.

Wykres 13. Całodobowe placówki opiekuńczo–wychowawcze, miejsca w placówkach
i wychowankowie według sektorów własności

100

2 972

2 866

112

3 250

3 145

121

3 447

3 323

124

3 463

3 363

158

4 106

3 914

573

18 222

17 324

587

17 696

17 518

576

16 901

16 451

558

16 139

15 908

598

16 278

16 017

6 3 0 0 3 6 9 12 15 18

 placówki

miejsca

wychowankowie

 placówki

miejsca

wychowankowie

 placówki

miejsca

wychowankowie

 placówki

miejsca

wychowankowie

 placówki

miejsca

wychowankowie

20
05

20
06

20
07

20
08

20
09

sektor prywatny / sektor publiczny

tys.

W latach 2005–2009 główny ciężar prowadzenia całodobowych placówek opiekuńczo–
–wychowawczych wszystkich typów spoczywał na jednostkach sektora publicznego (przede
wszystkim na samorządzie powiatowym oraz miastach na prawach powiatu). W sektorze tym działało
przeciętnie pięciokrotnie więcej placówek całodobowych wszystkich typów w porównaniu z sektorem
prywatnym (wykres 13). W kolejnych latach stosunkowo szybkie tempo wzrostu objęło placówki
socjalizacyjne działające w ramach sektora prywatnego (w 2009 r. istniało o 25 więcej tego typu
placówek w porównaniu z 2005 r., co stanowiło prawie 41% wzrost) i jednocześnie najszybciej malała
ich liczba w sektorze publicznym (liczba tych placówek w 2009 roku zmalała o 27 w porównaniu
z 2005 r., co stanowiło prawie 12% spadek). Najszybciej rosła liczba placówek wielofunkcyjnych
zarówno tych, działających w sektorze prywatnym, jak i działających w sektorze publicznym (w 2009 r.
było ich o 16 więcej w sektorze prywatnym i o 50 więcej w sektorze publicznym w porównaniu
z rokiem 2005, co stanowiło odpowiednio – 178% i 52% wzrost ich liczby w badanych sektorach).
W latach 2005–2009 zmalała liczba placówek interwencyjnych sektora publicznego (o 12 placówek, co
stanowiło 34% spadek) i wzrosła liczba placówek rodzinnych sektora prywatnego (w 2009 roku suma
była większa o 17 placówek niż w 2005 r., co stanowiło 65% wzrost). W omawianym okresie
następowało stopniowe wyrównywanie zaangażowania instytucji obu sektorów w prowadzenie tego
typu placówek. W 2005 r. placówki prowadzone przez instytucje publiczne obejmowały ponad

Stan dniu 31 XII

 - 45 -

sześciokrotnie większą liczbę miejsc i wychowanków niż analogiczne placówki prowadzone przez
instytucje prywatne. W 2009 r. dysproporcje te uległy znacznemu zmniejszeniu, a placówki działające
w ramach sektora publicznego obejmowały już tylko czterokrotnie więcej wychowanków i miejsc niż
placówki prowadzone przez jednostki prywatne (przede wszystkim przez kościół katolicki i inne
związki wyznaniowe oraz stowarzyszenia).

Tabl. 6. Wychowankowie całodobowych placówek opiekuńczo–wychowawczych według wieku

Stan w dniu 31 XII

Lata Ogółem
W wieku

0 – 3 lata 4 – 6 lat 7 – 13 lat 14 – 16 lat 17 – 18 lat powyżej 18
roku życia

2005 20190 1399 1455 7393 6412 2743 788

2006 20663 1380 1535 7640 6473 2893 742

2007 19774 1259 1452 7271 6181 2875 736

2008 19271 1330 1393 7048 5979 2777 744

2009 19931 1266 1433 7020 6404 3012 796

Stabilnym czynnikiem charakteryzującym funkcjonowanie całodobowych placówek

opiekuńczo–wychowawczych w Polsce w latach 2005–2009 była struktura wiekowa wychowanków

tych placówek. W skali kraju przeciętnie 7% podopiecznych placówek całodobowych stanowiły osoby

najmłodsze w wieku od 0 do 3 lat (tabl. 6). Podobny odsetek – przeciętnie nieco ponad 7% – stanowili

wychowankowie należący do starszej grupy wiekowej od 4 do 6 lat. Najliczniejszą grupą byli

podopieczni w wieku od 7 do 13 lat, którzy stanowili ponad 36% populacji dzieci i młodzieży

całodobowych placówek opiekuńczo–wychowawczych. Nieco mniej liczna była kategoria dzieci

i młodzieży w wieku od 14 do 16 lat, która stanowiła w latach 2005–2009 w skali kraju przeciętnie 32%

wszystkich podopiecznych. Wychowankowie w wieku 17 i 18 lat to ok. 14% dzieci i młodzieży

przebywającej w placówkach całodobowych w omawianym okresie. Osoby pełnoletnie stanowiły

najmniejszy odsetek wychowanków – ok. 4%. Taka struktura wiekowa dzieci i młodzieży

przebywającej w placówkach całodobowych w badanym okresie dominowała zarówno

w poszczególnych województwach, typach placówek całodobowych oraz ze względu na sektor

własności (publiczny / niepubliczny), w którym działały takie placówki i była niezależna od zmian

demograficznych zachodzących w kolejnych analizowanych latach.

 - 46 -

34

,3 37
,2

34
,1

34
,1

32
,9

8,
9

9,
2

9,
6 10
,9 12

,7

12
,2

12
,9

13
,1

13
,1 14

,9

31
,8

29
,0

28
,8

27
,9

27
,6

0,
6

0,
6

0,
7

0,
8

0,
7

0,
2

0,
1

0,
3

0,
3

0,
1

12
,0

11
,1 13

,4

12
,8

11
,1

0

5

10

15

20

25

30

35

40

2005 2006 2007 2008 2009

powrócili do rodziny naturalnej odeszli do rodzin adopcyjnych

odeszli do rodzin zastępczych odeszli do innych placówek opiekuńczo-wychowawczych

odeszli do domu pomocy społecznej zmarli

inny powód

%

Wykres 14. Struktura wychowanków do 18 roku życia całodobowych placówek opiekuńczo–
–wychowawczych według powodów opuszczenia placówki

W myśl postanowień ustawy o pomocy społecznej osoby do 18 roku życia, które znalazły

opiekę w całodobowych placówkach opiekuńczo–wychowawczych, powinny być jak najszybciej

kierowane do rodzin zastępczych, adopcyjnych lub, o ile jest to możliwe, powrócić pod opiekę rodziny

naturalnej. W kolejnych latach 2005–2009 wraz ze spadkiem liczby wychowanków ogółem,

zmniejszała się liczba wychowanków, którzy opuścili placówki całodobowe. W 2005 r. placówki

opuściło ponad 10,6 tys. wychowanków do 18 roku życia, a w 2008 r. liczba ta spadła do niespełna

 9 tys. Nawet w 2009 r., w którym odnotowano wzrost liczby wychowanków ogółem w porównaniu

z rokiem poprzednim, liczba tych, którzy opuścili placówki, spadała i wyniosła ok. 8,5 tys. osób. Wśród

powodów opuszczenia placówki całodobowej w latach 2005–2009 w Polsce najczęstszym, choć od

2007 r. stopniowo słabnącym, powodem był powrót do rodziny naturalnej. W kolejnych latach

analizowanego okresu wzrastał odsetek wychowanków placówek całodobowych umieszczonych

w rodzinach zastępczych. Odsetek tej kategorii osób wśród ogólnej liczby wychowanków, którzy

odeszli stanowił w 2005 r. 12,2%, a w 2009 r. już 14,9%. Podobnie odsetek wychowanków

adoptowanych w analogicznym okresie wzrósł z 8,9% do 12,7%. Jednocześnie, systematycznie

spadał udział wychowanków do 18 roku życia, którzy nie znaleźli opieki poza placówką i przenieśli się

do innych placówek opiekuńczo–wychowawczych (w latach 2005–2009 nastąpił spadek odsetka tej

grupy osób o 4,2 pkt. proc.). Wśród wychowanków całodobowych placówek opiekuńczo–

 - 47 -

–wychowawczych powyżej 18 roku życia również najczęstszym powodem opuszczenia placówki był

powrót do rodziny naturalnej (przeciętnie ok. połowy pełnoletnich podopiecznych opuszczających te

placówki w latach 2005–2009 powróciło do swych rodzin naturalnych) lub założenie własnego

gospodarstwa domowego (przeciętnie ok. 41% wychowanków powyżej 18 roku życia zdecydowało się

na taki krok). Przyczyny opuszczenia placówki zaliczone do kategorii „inny powód” (np. samowolne

opuszczenie placówki, rażące łamanie regulaminu) stanowiły w badanym okresie powód opuszczenia

placówki dla przeciętnie ok. 10% pełnoletnich wychowanków opuszczających placówki całodobowe.

Tab. 7. Wychowankowie do 18 roku życia całodobowych placówek opiekuńczo–
–wychowawczych, którzy opuścili placówkę a

Wyszczególnienie Ogółem

W tym według powodów opuszczenia placówki

do rodziny
naturalnej

do rodzin
adopcyj-

-nych

do rodzin
zastęp-
-czych

do innych
placówek

opiekuńczo-
wychowaw-

-czych

pozostałe

Polska 616,9 213,6 62,4 81,2 179,6 80,0

Dolnośląskie………... 1148,6 409,8 162 135 306,6 135,2

Kujawsko–pomorskie 536,8 188,8 78,6 68,8 154 46,6

Lubelskie……………. 535,6 164,6 45,4 72,8 168,6 84,2

Lubuskie……………. 205,2 78 6 22,4 75,4 23,4

Łódzkie……………… 648,8 208,2 71,4 133,2 177 59,0

Małopolskie………… 675,8 223,6 37 66 239,2 110,0

Mazowieckie……….. 1528,8 573,6 139 132,2 494,2 189,8

Opolskie…………….. 271,8 74,4 10,4 36,4 60,8 89,8

Podkarpackie………. 334,4 113 36 39,2 89,8 56,4

Podlaskie…………… 350,2 128,8 36,4 44 97,2 43,8

Pomorskie………….. 508 154,6 55,6 76 167,2 54,6

Śląskie………………. 1225 425,2 198,6 182 265,6 153,6

Świętokrzyskie……... 186 70,8 14,8 32,6 41 26,8

Warmińsko–

–mazurskie……........ 403,8 129 15,4 74 157,8 27,6

Wielkopolskie………. 719 203,2 46,4 102,4 227,6 139,4

Zachodniopomorskie 592,2 272,4 46 82,4 152,2 39,2

a Przeciętna liczba wychowanków w placówkach liczona z lat 2005-2009

Rozkład kategorii powodów opuszczenia placówek całodobowych przez wychowanków do
18 roku życia w podziale na województwa przebiega inaczej niż ten sam rozkład obserwowany w skali
kraju w badanym okresie. Powrót wychowanków do rodziny naturalnej był głównym powodem
opuszczenia placówek całodobowych przez osoby do 18 roku życia w skali kraju, podobnie
w przypadku większości województw. Niemniej w województwach: warmińsko–mazurskim, lubuskim,
małopolskim, pomorskim, ok. 33 – 39% niepełnoletnich podopiecznych placówek całodobowych ubyło
głównie na skutek przeniesienia do innej placówki całodobowej. W województwie opolskim największy
odsetek (ponad 32%) stanowili wychowankowie, którzy odeszli z „innych powodów”.

 - 48 -

88956

99677 101659

95271

9015390373 91973 92818

83177
78362

11861

12921

13588

15066 14967

11566

12504

13476

14362

14644

10

12

14

16

18

20

20

40

60

80

100

120

2005 2006 2007 2008 2009

sp
ec

jal
ist

yc
zn

e

tys.

op
iek

uń
cz

e

tys.

opiekuńcze (miejsca) opiekuńcze (wychowankowie)

specjalistyczne (miejsca) specjalistyczne (wychowankowie)

Ogólnokrajowy trend dotyczący powodów opuszczenia placówki w latach 2005–2009 był
widoczny przede wszystkim w województwach: zachodniopomorskim (w którym przeciętny odsetek
„odejść” do rodziny naturalnej był najwyższy w skali kraju i wyniósł 46,0%) oraz świętokrzyskim
i lubuskim (w których odsetek wychowanków, którzy odeszli do rodziny naturalnej wyniósł
odpowiednio 38,1% oraz 38,0%).

Placówki wsparcia dziennego

Placówki wsparcia dziennego zapewniają wsparcie w wychowaniu dziecka poprzez pomoc
dziecku w nauce i organizację jego czasu wolnego oraz podejmując stałe prace wychowawcze
w porozumieniu z rodziną dziecka.

Wykres 15. Miejsca i wychowankowie w placówkach wsparcia dziennego
według typów placówek

W przeciwieństwie do całodobowych placówek opiekuńczo–wychowawczych rekrutacja
wychowanków do placówek wsparcia dziennego podlega zasadzie dobrowolności, toteż jest bardziej
podatna na zmiany demograficzne zachodzące wśród dzieci i młodzieży do 18 roku życia.
W latach 2005–2009 liczba osób do 18 roku życia w Polsce zmalała o ponad 680 tys., czego
konsekwencją była spadkowa tendencja liczby wychowanków placówek opiekuńczych uwidoczniona
na wykresie 15.

 Choć w latach 2005–2007 liczba wychowanków placówek opiekuńczych nieznacznie rosła,
a wraz z nią liczba miejsc w placówkach, to lata 2008–2009 przyniosły znaczny spadek obu wielkości.
Odwrotną tendencję zaobserwowano w przypadku placówek specjalistycznych, które stanowią
miejsce wsparcia i opieki szczególnie dla dzieci z dysfunkcjami psychicznym i fizycznymi.

Stan w dniu 31 XII

 - 49 -

W latach 2005–2009 miejsc brakowało w placówkach specjalistycznych w sześciu
województwach: podkarpackim, zachodniopomorskim, małopolskim, lubelskim, kujawsko–pomorskim
oraz dolnośląskim, w których liczba wychowanków przewyższała liczbę deklarowanych miejsc
w analizowanym okresie przeciętnie od 5,4% w województwie kujawsko–pomorskim i 6,9%
w zachodniopomorskim do 70,6% w województwie podkarpackim. Tak duży odsetek brakujących
miejsc w placówkach specjalistycznych w ostatnim z wymienionych województw spowodowany był
rosnącym niedoborem miejsc w każdym analizowanym roku (w 2005 r. w województwie podkarpackim
brakowało 34 miejsca, a w 2009 r. aż 211). W przypadku placówek opiekuńczych miejsc brakowało
w województwach: kujawsko–pomorskim, podkarpackim oraz świętokrzyskim, a odsetek określający
liczbę brakujących miejsc w analizowanym okresie wyniósł przeciętnie od 1,5% w podkarpackim
i 6,7% w kujawsko–pomorskim do 23,5% w województwie świętokrzyskim. Tak duży niedobór miejsc
w placówkach opiekuńczych województwa świętokrzyskiego spowodowany był wyłącznie sytuacją
z 2005 r., w którym liczba wychowanków przewyższała liczbę deklarowanych miejsc aż o 4484, co
stanowiło aż 5,0% ogółu deklarowanych miejsc w skali kraju. To właśnie sytuacja w tym województwie
głównie zaważyła na ujemnym bilansie liczby miejsc i wychowanków placówek opiekuńczych
w 2005 r. w skali kraju uwidocznionym na wykresie 15.

Wykres 16. Placówki wsparcia dziennego według typów i sektorów własności

1029

140

1069

158

1091

173

1062

165

1029

165

1605

182

1961

208

2059

212

1855

252

1766

235

1500 1000 500 0 0 500 1000 1500 2000 2500

Opiekuńcze

Specjalistyczne

Opiekuńcze

Specjalistyczne

Opiekuńcze

Specjalistyczne

Opiekuńcze

Specjalistyczne

Opiekuńcze

Specjalistyczne

20
05

20
06

20
07

20
08

20
09

sektor prywatny / sektor publiczny

W przeciwieństwie do sytuacji placówek całodobowych w latach 2005–2009, w przypadku

których ciężar ich prowadzenia był rozłożony nierównomiernie i spoczywał w głównej mierze na
instytucjach sektora publicznego, tak w odniesieniu do placówek wsparcia dziennego zaangażowanie
instytucji sektora prywatnego (przede wszystkim kościoła katolickiego i innych związków
wyznaniowych oraz stowarzyszeń) w prowadzenie tego typu placówek było zdecydowanie większe.

Stan w dniu 31 XII

 - 50 -

W latach 2005–2009 zaangażowanie to było przeciętnie dwukrotnie mniejsze niż jednostek sektora
publicznego (przede wszystkim samorządu gmin i miast na prawach powiatu). Działo się tak zarówno
w przypadku placówek typu opiekuńczego, jak i specjalistycznych. Należy jednak zaznaczyć, że
placówki wsparcia dziennego prowadzone przez jednostki sektora prywatnego są nie tylko mniej
liczne, ale i mniejsze – dysponują przeciętnie mniejszą liczbą miejsc, a tym samym mogą przyjąć
mniejszą liczbę dzieci i młodzieży.

Tabl. 8. Wychowankowie w placówkach opiekuńczo–wychowawczych przypadający na jednego
wolontariusza według typów placówek

Lata

Wychowankowie
w placówkach wsparcia
dziennego przypadający

na jednego wolontariusza

 Wychowankowie w całodobowych placówkach
opiekuńczo–wychowawczych

przypadający na jednego wolontariusza

typ placówki

opiekuńcze specjalistyczne socjalizacyjne rodzinne interwencyjne wielofunkcyjne

2005 17,7 11,7 10,8 14,4 36,1 12,2

2006 18,8 11,5 13,0 10,2 56,1 13,2

2007 19,7 12,6 16,7 13,0 22,9 13,0

2008 20,4 17,0 16,2 13,1 59,0 13,8

2009 21,0 17,5 14,8 17,8 78,5 14,8

Placówki wsparcia dziennego i całodobowe placówki opiekuńczo–wychowawcze w swojej
działalności wspierane są przez wolontariuszy. W okresie 2005–2009 malała liczba wolontariuszy
zarówno w całodobowych, jak i w dziennych placówkach zapewniających opiekę dzieciom
i młodzieży. W 2005 r. w placówkach wsparcia dziennego pomagało społecznie 9138 wolontariuszy,
a w placówkach całodobowych – 2522. Na przestrzeni pięciu kolejnych lat ich liczba systematycznie
spadała i w 2009 r. wyniosła – 7089 osób w placówkach wsparcia dziennego i 1896 osób
w całodobowych placówkach opiekuńczo–wychowawczych. Tendencja ta objęła wszystkie typy
placówek wsparcia dziennego oraz placówki całodobowe i korespondowała z tempem zmian liczby
wychowanków w tych placówkach. Skutkowało to systematycznym wzrostem liczby wychowanków
przypadających na jednego wolontariusza we wszystkich typach placówek. Najbardziej widoczne to
było w placówkach interwencyjnych, w których liczba wychowanków w przeliczeniu na jednego
wolontariusza wzrosła ponad dwukrotnie – z 36,1 w 2005 r. do 78,5 w 2009 r. W wielofunkcyjnych
całodobowych placówkach opiekuńczo–wychowawczych wskaźnik ten był stabilny i wzrósł
nieznacznie: z 12,2 w 2005 r. do 14,8 w 2009 r.

 2. Rodziny zastępcze

Oprócz systemu instytucjonalnego opieki nad dziećmi i młodzieżą, którą sprawują placówki
opiekuńczo–wychowawcze, funkcjonują również rodziny zastępcze, w których można umieścić
dziecko pozbawione częściowo lub całkowicie opieki rodzicielskiej. Rodziny zastępcze dzielą się na:

 - 51 -

spokrewnione i niespokrewnione z dzieckiem, zawodowe niespokrewnione z dzieckiem: wielodzietne,
specjalistyczne oraz o charakterze pogotowia rodzinnego.

Wykres 17. Rodziny zastępcze i dzieci w rodzinach zastępczych

36510

36955

37349 37296
37663

52963

54685

55727

56449

57498

50

52

54

56

58

60

35

36

37

38

39

40

2005 2006 2007 2008 2009

dz
ie

ci
 w

 ro
dz

in
ac

h z
as

tę
pc

zy
ch

tys.

ro
dz

in
y z

as
tę

pc
ze

tys.

rodziny zastępcze dzieci w rodzinach zastępczych

W latach 2005–2009 rosła liczba rodzin zastępczych (za wyjątkiem 2008 r., w którym

odnotowano niewielki spadek ich liczby), czemu towarzyszył wzrost liczby dzieci przebywających
w rodzinach zastępczych. Liczba dzieci w rodzinach zastępczych rosła w analizowanym okresie
szybciej niż liczba rodzin zastępczych, o czym świadczy przeciętna liczba dzieci w rodzinie, która
wyniosła 1,45 w 2005 r., 1,49 w 2007 r., a w 2009 r. 1,53. Wśród różnych typów rodzin zastępczych
najniższą i stabilną wartość tego wskaźnika, przeciętnie 1,39 dziecka w rodzinie w analizowanym
okresie, odnotowano w rodzinach zastępczych spokrewnionych z dzieckiem. Wyższy wskaźnik – 1,63
– zaobserwowano w rodzinach niespokrewnionych z dzieckiem, a najwyższy – w zawodowych
rodzinach zastępczych niespokrewnionych z dzieckiem – 4,01. Rodziny zastępcze spokrewnione
z dzieckiem stanowiły w latach 2005–2009 przeciętnie 83% liczby wszystkich rodzin zastępczych
w Polsce. Rodziny zastępcze niespokrewnione z dzieckiem stanowiły 14%, a zawodowe rodziny
zastępcze wszystkich typów 3% ogólnej liczby rodzin. Podobnie najwyższy, choć systematycznie
malejący odsetek dzieci przebywał w rodzinach zastępczych spokrewnionych
z dzieckiem: 80,4% w 2005 r. oraz 75,4% w 2009 r. Na niezmienionym poziomie pozostawał odsetek
dzieci w rodzinach zastępczych niespokrewnionych z dzieckiem (15,2% w 2005 r. oraz 14,8%
w 2009 r.). Za to ponad dwukrotnie wzrósł odsetek dzieci w rodzinach zawodowych
niespokrewnionych z dzieckiem z 4,4% w 2005 r. do 9,8% w 2009 r. Struktura taka była i jest
wyznaczona naturalnymi odruchami najbliższej rodziny pozbawionego opieki dziecka oraz przepisami
prawa, które w pierwszej kolejności nakłada obowiązek lub nadaje uprawnienie do opieki nad
dzieckiem pozbawionym wsparcia naturalnych rodziców najbliższym krewnym (dziadkom, wujkom,
starszemu, pełnoletniemu rodzeństwu). W przypadku rodzin zawodowych jeden z rodziców musi
zrezygnować z pracy zawodowej na rzecz opieki nad dziećmi. Rodziny zastępcze niespokrewnione
z dzieckiem mogą przekształcić się po spełnieniu m.in. powyższego warunku, w rodziny zawodowe.

Stan w dniu 31 XII

 - 52 -

Tabl. 9. Dzieci w rodzinach zastępczych według wieku i typów rodzin

Wyszczególnienie Ogółem

Do 18 roku życia Powyżej 18
roku życia

(pozostające
nadal

w rodzinie)
0–3 lat 4–6 lat 7–13 lat 14–18 lat

Rodziny zastępcze

spokrewnione z dzieckiem

2005 ... 42582 2124 3871 16537 17076 2974

2006 ... 42908 2162 3959 16530 17269 2988

2007 ... 43097 2329 4123 16825 17159 2661

2008 ... 43139 2367 4091 16545 17389 2747

2009 ... 43337 2288 4313 16811 17191 2734

Rodziny zastępcze

niespokrewnione z dzieckiem

2005 ... 8064 842 1162 3546 2197 317

2006 ... 8527 894 1311 3589 2388 345

2007 ... 8654 775 1368 3731 2466 314

2008 ... 8374 669 1237 3630 2534 304

2009 ... 8529 715 1195 3627 2631 361

Zawodowe niespokrewnione z

dzieckiem rodziny zastępczea

2005 ... 2317 884 435 767 226 5

2006 ... 3250 1005 638 1192 405 10

2007 ... 3976 1065 779 1538 571 23

2008 ... 4936 1268 929 1906 792 41

2009 ... 5632 1359 1064 2205 945 59

a Do zawodowych niespokrewnionych z dzieckiem rodzin zastępczych zaliczono: zawodowe niespokrewnione
z dzieckiem wielodzietne rodziny zastępcze, zawodowe niespokrewnione z dzieckiem specjalistyczne rodziny zastępcze oraz
zawodowe niespokrewnione z dzieckiem rodziny zastępcze o charakterze pogotowia rodzinnego.

Wzrostowa tendencja liczby dzieci i młodzieży w rodzinach zastępczych i rodzin zastępczych

z lat 2005–2009 w Polsce wywołana została przede wszystkim wzrostem tych wielkości w obrębie

najmniej licznych – zawodowych rodzin zastępczych niespokrewnionych z dzieckiem. Liczba dzieci

umieszczonych w tych rodzinach, jak i samych rodzin tego typu wzrosła w tym okresie ponad

dwukrotnie, z 606 rodzin w 2005 r. do 1387 w 2009 r., podobnie liczba dzieci w tej kategorii rodzin

wzrosła z 2317 w 2005 r. do 5632 w 2009 r. Stanowiło to aż 73,1% wzrost liczby dzieci

w rodzinach zastępczych ogółem w badanym okresie oraz 67,7% przyrost liczby rodzin zastępczych

ogółem.

Stabilną charakterystyką rodzin zastępczych jest struktura wiekowa przebywających w nich

dzieci. W najbardziej licznych rodzinach zastępczych – spokrewnionych z dzieckiem – w latach

2005–2009 ok. 5% stanowili wychowankowie w wieku do lat 3, ok. 10% – dzieci od 4 do 6 lat.

Stan w dniu 31 XII

 - 53 -

Zdecydowanie najliczniejsze kategorie wiekowe w analizowanym okresie stanowiły dzieci i młodzież

od 14 do 18 roku życia – ok. 40% oraz dzieci w wieku od 7 do 13 lat – ok. 39%. Odsetek osób powyżej

18 roku życia nie przekraczał 7%. Podobny udział poszczególnych kategorii wiekowych dzieci

i młodzieży charakteryzował w badanym okresie rodziny zastępcze niespokrewnione z dzieckiem

z tym, że zdecydowanie najliczniejszą grupę wiekową w tym przypadku stanowiły dzieci i młodzież

w wieku od 7 do 13 lat – ok. 43%. Odsetek osób od 14 do 18 roku życia w analizowanym okresie

w tego typu rodzinach wzrósł z 27,2% do 30,9%. W przypadku zawodowych rodzin zastępczych

niespokrewnionych z dzieckiem wyszczególnione kategorie wiekowe odznaczały się większą

zmiennością. I tak, odsetek dzieci do 3 roku życia systematycznie spadał z 38,2% w 2005 r. do 24,1%

w 2009 r., przeciwnie – odsetek dzieci i młodzieży od 14 do 18 roku życia wzrósł z niespełna 10%

w 2005 r. do blisko 17% w 2009 r. Najmniejsze wahania odnotowano w zakresie kategorii wiekowej

dzieci od 4 do 6 roku życia, która obejmowała przeciętnie 19% ogółu wychowanków w rodzinach

zawodowych na przestrzeni omawianych lat. Dzieci w wieku od 7 do 13 lat stanowiły najwyższy

i systematycznie rosnący odsetek wychowanków takich rodzin: 33,1% w 2005 r. i 39,2% w 2009 r.

Wykres 18. Dzieci do 18 roku życia w rodzinach zastępczych
według powodów opuszczenia rodziny

Wśród wychowanków rodzin zastępczych do 18 roku życia najczęstszym powodem

opuszczenia rodziny w latach 2005–2009 był powrót wychowanka do rodziny naturalnej, który dotyczył

średnio 34% ogółu wychowanków, którzy w tym czasie opuścili rodziny zastępcze. Kolejnym

powodem, który objął w ciągu analizowanego okresu średnio 24% wychowanków było umieszczenie

wychowanka w innej rodzinie zastępczej lub w przypadku przeciętnie 19% dzieci do 18 roku życia

 – w placówce opiekuńczo–wychowawczej. W latach 2005–2009 ogólnemu wzrostowi liczby

wychowanków w rodzinach zastępczych towarzyszył taki wzrost liczby wychowanków, którzy je

14
01 15

33 17
67

18
32

18
20

10
43 11
30 13

35

12
55

11
41

67
8

71
9 91

4

92
2

92
1

77
8 85
3

90
0 10

48

10
71

17
1

20
0

25
5

26
5

24
737 44 50 55 50

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2005 2006 2007 2008 2009

powróciły do rodziny naturalnej umieszczone w innej rodzinie zastępczej
przekazane do adopcji umieszczone w placówkach opiekuńczo-wychowawczych
inny powód pozostali

 - 54 -

opuścili, który rozłożył się proporcjonalnie na poszczególne kategorie powodów jej opuszczenia

w kolejnych latach. Skutkiem tego, odsetek wychowanków, którzy odeszli z rodzin zastępczych

według poszczególnych kategorii powodów jej opuszczenia nie podlegał, w kolejnych latach badanego

okresu, większym wahaniom.

Wykres 19. Dzieci do 18 roku życia, które opuściły rodzinę zastępczą według typów rodzin

1601

1738

1993 2010 1965

746 740
865 911

819

1761

2001

2363
2456 2466

0

500

1000

1500

2000

2500

3000

2005 2006 2007 2008 2009

 rodziny zastępcze spokrewnione z dzieckiem
 rodziny zastępcze niespokrewnione z dzieckiem
 zawodowe niespokrewnione z dzieckiem rodziny zastępcze

Największy ubytek wychowanków w latach 2005–2009 w Polsce obejmował dzieci

przebywające pod opieką zawodowych rodzin zastępczych. Stanowili oni w omawianym okresie

przeciętnie 45% ogółu dzieci i młodzieży do 18 roku życia, którzy opuścili rodziny zastępcze. Średnio

38% dzieci, które odeszły stanowili wychowankowie rodzin zastępczych spokrewnionych z dzieckiem,

a pozostałe 17% – podopieczni rodzin zastępczych niespokrewnionych z dzieckiem. Tak wysoki

odsetek „odejść” dzieci do 18 roku życia z zawodowych rodzin zastępczych był przede wszystkim

spowodowany bardzo wysokim wskaźnikiem „odejść” w zawodowych rodzinach zastępczych

niespokrewnionych z dzieckiem o charakterze pogotowia rodzinnego6. Zgodnie bowiem

z art. 74 ustawy o pomocy społecznej w rodzinach takich umieszcza się dzieci na pobyt czasowy do

momentu unormowania sytuacji życiowej dziecka. Stąd, średnio 89% „odejść” w kategorii

zawodowych rodzin zastępczych w badanym okresie przypadło na zawodowe rodziny zastępcze

6 Do kategorii zawodowych rodzin zastępczych niespokrewnionych z dzieckiem zaliczono: zawodowe niespokrewnione
z dzieckiem wielodzietne rodziny zastępcze, zawodowe niespokrewnione z dzieckiem specjalistyczne rodziny zastępcze oraz
zawodowe niespokrewnione z dzieckiem rodziny zastępcze o charakterze pogotowia rodzinnego.

 - 55 -

o charakterze pogotowia rodzinnego, co stanowiło średnio 40% ogółu wychowanków do

18 roku życia, którzy opuścili rodziny zastępcze.

Tabl. 10. Osoby pełniące funkcję rodziny zastępczej według wieku i stanu cywilnego
Stan w dniu 31 XII

Lata Małżeń-
-stwa

Osoby
samotne

Osoby w wieku

do 21
lat

od 22
do 30

lat

od 31
do 40

lat

od 41
do 50

lat

od 51
do 60

lat

od 61
do 70

lat

od 71 i
więcej

lat

2005 21047 15463 258 2899 4396 8217 11089 7007 2644

2006 21366 15589 276 2871 4686 8133 11555 6849 2585

2007 21878 15471 273 2990 4800 7991 11732 6996 2567

2008 22036 15260 248 2966 4943 7506 12061 7029 2543

2009 22499 15164 242 3014 5059 7702 11965 7244 2437

 Najczęściej, na przestrzeni analizowanych lat, pełnienie funkcji rodziny zastępczej powierzano

osobom w wieku od 51 do 60 lat, częściej małżeństwom niż osobom samotnym.

W badanym okresie od 30% do 32% rodzin zastępczych ogółem i od 31% do 34% rodzin zastępczych

spokrewnionych z dzieckiem prowadziły osoby w wieku od 51 do 60 lat. Wśród osób w wieku powyżej

70-tego roku życia sprawujących funkcję rodziny zastępczej, ponad 97% z nich stanowiły osoby

spokrewnione z dzieckiem. Można zatem przypuszczać, że w większości osoby te to dziadkowie lub

pradziadkowie dziecka, z którym tworzą rodzinę zastępczą. Rodziny zastępcze niespokrewnione

z dzieckiem tworzyły głównie osoby w wieku od 41 do 50 lat. W 2005 r. ponad 40% tego typu rodzin,

a w 2009 r. ponad 37% – prowadziły osoby w tym wieku.

 3. Zakłady stacjonarne pomocy społecznej

Zakłady stacjonarne pomocy społecznej zapewniają całodobową opiekę osobom:

w podeszłym wieku, niepełnosprawnym, przewlekle somatycznie lub psychicznie chorym, bezdomnym

oraz matkom samotnie wychowującym małoletnie dzieci i kobietom w ciąży. Placówki te świadczą

usługi bytowe, opiekuńcze, wspomagające, edukacyjne dostosowując się do indywidualnych potrzeb

osób w nich przebywającym.

 - 56 -

Wykres 20. Miejsca i mieszkańcy zakładów stacjonarnych pomocy społecznej

97515

99130
101101 100832 102524

93372
94418

96696
98416

99944

60

70

80

90

100

110

120

2005 2006 2007 2008 2009

tys.

miejsca mieszkańcy

Wzrostowa tendencja liczby miejsc i mieszkańców zakładów stacjonarnych pomocy
społecznej w latach 2005–2009 wyraźnie koresponduje z tempem przyrostu liczby osób powyżej 60
roku życia w tym okresie. Liczba osób w tym wieku wzrosła z 6,3 mln w 2005 r. do 6,8 mln
w 2009 r., co stanowiło 8,5% wzrost. Liczba mieszkańców zakładów stacjonarnych pomocy społecznej
powyżej 60 roku życia zwiększyła się w tym samym czasie o 5,8%. Różnica między liczbą
deklarowanych miejsc w zakładach stacjonarnych, a liczbą ich mieszkańców w skali kraju utrzymywała
się do 2007 r. na poziomie 4100–4700, po czym spadła do ok. 2500 w latach następnych. Decydujący
był 2008 r., w którym nastąpił niewielki spadek ogólnej liczby miejsc w zakładach pomocy społecznej
głównie z powodu znacznego spadku liczby miejsc w schroniskach dla bezdomnych i w domach
pomocy społecznej w województwie mazowieckim (wykres 20).

Wśród różnych typów zakładów stacjonarnych pomocy społecznej na przestrzeni
analizowanych lat przeciętnie 80% miejsc i ponad 81% mieszkańców skupiały domy pomocy
społecznej, świadczące całodobową pomoc osobom w podeszłym wieku, chorym lub
niepełnosprawnym. Schroniska i domy dla bezdomnych zapewniały schronienie ponad 11% ogółu
mieszkańców zakładów stacjonarnych i dysponowały przeciętnie 10% ogółu miejsc. Pozostałe 9%
ogółu miejsc i mieszkańców przypadło na pozostałe typy zakładów stacjonarnych pomocy społecznej:
domy dla matek, noclegownie i inne. Taki rozkład liczby miejsc i mieszkańców pomiędzy wyróżnione
typy zakładów stacjonarnych pomocy społecznej z niewielkimi odchyleniami dominował na przestrzeni
omawianych lat.

Największymi placówkami pod względem liczby miejsc były domy pomocy społecznej
z przeciętną liczbą miejsc równą 91 w jednej placówce w latach 2005–2009. Na drugim miejscu
uplasowały się schroniska i domy dla bezdomnych ze średnią wynoszącą 53 miejsca w jednej

Stan w dniu 31 XII

 - 57 -

placówce. Wśród domów dla matek oraz placówek zaliczonych do kategorii „inne”7 zaobserwowano
tendencję redukowania liczby miejsc przypadających na jedną placówkę. W 2005 r. 54 domy dla
matek dysponowały średnio 41 miejscami w placówce, a w 2009 roku istniało już 71 domów ze
średnią 30 miejsc w placówce. Podobnie w przypadku kategorii „inne”: w 2005 r. 58 placówek
dysponowało średnio 26 miejscami w placówce, natomiast w 2009 r. istniało już 65 tego typu
placówek ze średnią 20 miejsc w placówce.

Wykres 21. Miejsca i mieszkańcy zakładów stacjonarnych pomocy społecznej
według sektorów własności

26604

24175

29016

25839

31077

28205

31461

29919

34234

32706

70911

69197

70114

68579

70024

68491

69371

68497

68290

67238

40 30 20 10 00 10 20 30 40 50 60 70

Miejsca

Mieszkańcy

Miejsca

Mieszkańcy

Miejsca

Mieszkańcy

Miejsca

Mieszkańcy

Miejsca

Mieszkańcy

20
05

20
06

20
07

20
08

20
09

sektor prywatny / sektor publiczny

tys.

W latach 2005–2009 rosła liczba stacjonarnych zakładów pomocy społecznej wszystkich

typów prowadzonych przez instytucje sektora prywatnego (przede wszystkim stowarzyszenia, kościół
katolicki i inne związki wyznaniowe oraz osoby prawne i fizyczne), jak również przez instytucje sektora
publicznego (przede wszystkim samorządy gminne i miasta na prawach powiatu). Wyjątek stanowi
2008 r., w którym liczba placówek w sektorze publicznym zmniejszyła się o 4 placówki. Liczba domów
pomocy społecznej oscylowała na prawie niezmienionym poziomie 823–829 placówek w ciągu pięciu
omawianych lat. Ciężar prowadzenia tego typu placówek spoczywał przede wszystkim na instytucjach
sektora publicznego, choć w kolejnych latach ulegał on stopniowemu wyrównaniu pomiędzy oba
sektory. W 2005 r. istniało 686 placówek prowadzonych w ramach sektora publicznego i 510
prowadzonych w ramach sektora prywatnego, gdy już w 2009 r. – odpowiednio – 715 i 683. Nadal
jednak, w omawianym okresie, średnio 70% ogółu miejsc i 71% ogółu mieszkańców przypadało na
placówki działające w ramach sektora publicznego (73% miejsc i 74% mieszkańców w 2005 r. oraz
67% miejsc i mieszkańców w 2009 r.). Placówki tego sektora były też większe, dysponowały bowiem
większą przeciętną liczbą miejsc w placówkach poszczególnych typów niż analogiczne placówki
działające w ramach sektora prywatnego.

7Do kategorii „inne” zaliczono: rodzinne domy pomocy, środowiskowe domy pomocy społecznej oraz pozostałe, najmniej liczne
placówki.

Stan w dniu 31 XII

 - 58 -

Wykres 22. Mieszkańcy zakładów stacjonarnych pomocy społecznej
według przeznaczenia placówki

112

0,1

0,3

0,2

0,6

1,1

1,1

1,8

1,6

1,7

2,2

1,9

2,2

2,4

1,9

8,0

7,8

7,9

7,3

7,0

9,3

10,5

12,1

12,9

15,3

15,0

15,0

14,4

14,9

14,5

15,7

16,7

16,6

17,8

18,3

17,6

17,9

19,6

20,4

20,4

24,3

23,4

21,8

20,9

20,3

0 5 10 15 20 25

2005

2006

2007

2008

2009

tys.

osoby przewlekle somatycznie chore osoby przewlekle psychicznie chore
osoby w podeszłym wieku dorośli niepełnosprawni intelektualnie
osoby bezdomne dzieci i młodzież niepełnosprawna intelektualnie
matki z małoletnimi dziećmi i kobiety w ciąży osoby niepełnosprawne fizycznie
inne osoby

Rosnącej w latach 2005–2009 liczbie mieszkańców zakładów stacjonarnych pomocy

społecznej towarzyszyły zmiany struktury mieszkańców według przeznaczenia placówki. Nastąpił

znaczący spadek liczby mieszkańców w placówkach dla przewlekle somatycznie chorych

i jednoczesny wzrost liczby mieszkańców w placówkach dla przewlekle psychicznie chorych tak, że

w 2009 roku ta ostatnia kategoria placówek zaczęła dominować nad pozostałymi pod względem liczby

mieszkańców (wykres 22). Wzrost liczby osób powyżej 60 roku życia w omawianym okresie

w Polsce był prawdopodobną przyczyną wzrostu liczby mieszkańców w placówkach dla osób

w podeszłym wieku o ponad 2500 osób w 2009 r. w porównaniu z 2005 r. Najbardziej, bo o ponad

60% wrosła liczba mieszkańców w placówkach dla osób bezdomnych, co może stanowić wskaźnik,

zawsze trudnej do oszacowania, ich liczby w skali kraju.

Stan w dniu 31 XII

 - 59 -

Mieszkańcami zakładów stacjonarnych pomocy społecznej były przede wszystkim osoby

w wieku od 41 do 60 lat, których odsetek w kolejnych latach systematycznie wzrastał z 31,3%

w 2005 r. do 32,9% w 2009 r. Drugą najbardziej liczebną grupą były osoby powyżej 75 roku życia,

które stanowiły 27,9% ogółu mieszkańców w 2005 r. oraz 27,0% w 2009 r., częściej mężczyźni niż

kobiety. Osoby poniżej 18 lat stanowiły przeciętnie ok. 4% ogółu mieszkańców w badanych latach,

osoby od 19 do 40 roku życia – ok. 16%, a osoby od 61 do 74 roku życia stanowiły ok. 21%

wszystkich mieszkańców.

Ponad 90% oczekujących na umieszczenie w zakładach stacjonarnych pomocy społecznej to

osoby oczekujące na umieszczenie w domach pomocy społecznej. Tylko w 2008 r. odsetek

oczekujących na umieszczenie w domu pomocy społecznej spadł do 80%.

W latach 2005–2009 jedynie od 3,9% do 5,5% mieszkańców zakładów stacjonarnych pomocy

społecznej opłacało pobyt w placówce w pełnej wysokości. Podobny odsetek mieszkańców został

całkowicie zwolniony z opłat, a pozostali pokrywali jedynie w części koszty pobytu. Najczęstszym

źródłem finansowania pobytu mieszkańców w zakładzie stacjonarnym pomocy społecznej była

emerytura lub renta, renta socjalna, zasiłek stały. Stanowiły one źródło finansowania pobytu dla ponad

78% mieszkańców w 2005 r. oraz dla ponad 84% mieszkańców w 2009 r. Jedynie

w przypadku 1–2% osób rodzina finansowała ich pobyt w placówce. Władze gminy opłacały pobyt

w placówce w przypadku 10,8% mieszkańców w 2005 r. i 6,4% w 2009 r.

Od 2009 r. Główny Urząd Statystyczny zaczął badać przystosowanie zakładów stacjonarnych

pomocy społecznej do potrzeb osób niepełnosprawnych.

Wykres 23. Rodzaje przystosowań jednostki do potrzeb osób niepełnosprawnych w zakładach
stacjonarnych pomocy społecznej w 2009 r.

Najczęściej stosowanym w zakładach stacjonarnych pomocy społecznej rodzajem

usprawnienia dla potrzeb osób niepełnosprawnych były pochylnie/podjazdy oraz windy (wykres 23).

836

823

152

55

339

364

0 200 400 600 800 1000

pochylnia / podjazd / platforma

winda

drzwi automatycznie otwierane

udogodnienia dla osób niewidomych

inne

brak udogodnień

Stan w dniu 31 XII

 - 60 -

Rzadziej stosowano drzwi automatycznie otwierane oraz inne usprawnienia, do których zaliczono

m.in.: parkingi przy budynkach posiadające oznakowane stanowiska/miejsca postojowe dla osób

niepełnosprawnych, prawidłową szerokość drzwi wejściowych do budynku, utwardzone dojście do

budynku, znaki informacyjne wskazujące dogodne wejście do budynku, sygnalizację przywoławczą

przy wejściu do budynku, dostępność do pomieszczeń biurowych (brak schodów, progów, brak różnic

poziomów podłóg) itp. Najrzadziej, bo jedynie w 2,5% zakładów występują udogodnienia dla osób

niewidomych (sale komputerowe, zbiory książkowe i czytelnie przystosowane do potrzeb osób

niewidomych, nawierzchnie, żwirowe alejki, „mówiące” windy).

Tabl. 11. Przystosowanie zakładów stacjonarnych pomocy społecznej do potrzeb osób
niepełnosprawnych według typów placówek w 2009 r.

Stan w dniu 31 XII

a Do placówek ogółem zaliczono domy i ośrodki oraz filie.
U w a g a. Placówka symbol „3” – placówka zapewniająca całodobową opiekę osobom niepełnosprawnym, przewlekle chorym
lub osobom w podeszłym wieku w ramach działalności gospodarczej lub statutowej

W skali kraju nieco ponad 75% zakładów stacjonarnych pomocy społecznej było

przystosowanych do potrzeb osób niepełnosprawnych. Najlepiej w tym względzie rozwiniętą

infrastrukturą dysponowały domy pomocy społecznej, z których ponad 97% było przystosowanych do

potrzeb osób niepełnosprawnych (tabl. 11). Ponad 82% placówek zapewniających całodobową opiekę

osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku w ramach

działalności gospodarczej lub statutowej w 2009 r. posiadało przystosowania do potrzeb osób

niepełnosprawnych. Z kolei najsłabiej rozwinięta infrastruktura charakteryzowała noclegownie,

z których niespełna 21% jednostek przystosowano do potrzeb osób niepełnosprawnych.

Wyszczególnienie Ogółem

Dom
pomocy
społecz-

-nej

Placów-
-ka

symbol
"3"

Dom dla
matek

Noclego
-wnia

Schroni-
-sko lub
dom dla
bezdom
-nych

Inne

Placówki ogółem 1471a 874 142 71 78 241 65

Placówki przystosowane do

potrzeb osób niepełnosprawnych .. 1108 848 117 13 16 70 44

Odsetek placówek

przystosowanych do potrzeb osób

niepełnosprawnych 75,3 97,0 82,4 18,3 20,5 29,0 67,7

Udogodnienia dla osób niepełno–

–sprawnych ogółem 2205 1805 211 20 19 87 63

 - 61 -

Tabl. 12. Dostępność wybranych kategorii osób pracujących w stacjonarnych zakładach
pomocy społecznej
Stan w dniu 31 XII

Lata

Liczba mieszkańców zakładów stacjonarnych pomocy społecznej przypadających na

1 lekarza
1 rehabilitanta/

fizjoterapeutę
1 pielęgniarkę

2005……………... 347,1 86,0 11,4

2006……………… 387,0 82,5 11,7

2007……………… 371,9 84,6 12,5

2008……………… 415,3 88,8 13,4

2009……………… 427,1 90,0 13,4

W latach 2005–2009 wraz ze wzrostem liczby mieszkańców zakładów stacjonarnych pomocy

społecznej spadała liczba zatrudnionych w nich lekarzy. W 2005 r. na 1 lekarza przypadało 347

mieszkańców tych placówek, gdy już w 2009 r. o 80 mieszkańców więcej. Podobną tendencję

zaobserwowano w przypadku wskaźnika liczby mieszkańców zakładów stacjonarnych przypadających

na 1 rehabilitanta/fizjoterapeutę. Od 2006 r. rosnącej liczbie mieszkańców towarzyszył spadek liczby

zatrudnionych w nich rehabilitantów. W latach 2006–2009 wskaźnik liczby mieszkańców

przypadających na 1 rehabilitanta zwiększył się o 7,5 osoby – z 82,5 w 2006 r. do 90,0 w 2009 r.

Najwolniej, aczkolwiek systematycznie, spadała liczba pielęgniarek. Wskaźnik liczby mieszkańców

przypadających na 1 pielęgniarkę wzrósł o niespełna 18%, z 11,4 w 2005 r. do 13,4 w 2009 r. Badane

pięciolecie przyniosło więc wyraźne zmiany w zakresie liczby wybranych kategorii personelu

medycznego pracującego w zakładach stacjonarnych pomocy społecznej. Znacząco zmalała liczba

lekarzy (z 269 w 2005 r. do 234 w 2009 r.), ubyło rehabilitantów (ich liczba spadła z 1145 w 2006 r. do

1110 w 2009 r.) oraz pielęgniarek (z 8187 w 2005 r. do 7454 w 2009 r.). Tym trendom towarzyszyła

systematycznie rosnąca liczba mieszkańców tych zakładów. Jednocześnie, w kolejnych latach

wzrastała liczba pracujących w zakładach stacjonarnych pomocy społecznej ogółem (z 52755

w 2005 r. do 56711 w 2009 r.) – proporcjonalnie do rosnącej liczby mieszkańców. Wskaźnik liczby

mieszkańców przypadających na 1 osobę pracującą był stabilny i wyniósł – 1,8 w każdym kolejnym

roku. Systematycznie też rosła liczba pomagających społecznie wolontariuszy, która w omawianym

okresie wzrosła o blisko 60%, z 2013 w 2005 r. do 3214 w 2009 r.

 - 62 -

III. Świadczenia pomocy społecznej

Niniejszy rozdział został opracowany na podstawie danych Ministerstwa Pracy i Polityki

Społecznej pochodzących za sprawozdań MPiPS–03 „Udzielone Świadczenia Pomocy Społecznej –

pieniężne, w naturze i usługach” oraz danych z Urzędu Do Spraw Cudzoziemców.

Do wykonywania zadań z zakresu pomocy społecznej zobowiązane są ustawowo ośrodki

pomocy społecznej oraz powiatowe centra pomocy rodzinie w ramach zadań własnych i zleconych.

W analizowanym okresie systematycznie malał odsetek osób korzystających z pomocy społecznej

udzielanej przez OPS i PCPR-y z 13,2% w 2005 r. do 9,8% w 2009 r. Największy spadek

zaobserwowano w województwie lubuskim (o 5,4 pkt proc.) oraz świętokrzyskim (o 5,2 pkt proc.),

najmniejszy natomiast w województwie podkarpackim (o 1,9 pkt proc.).

Tabl. 13. Udział korzystających z pomocy społecznej w ludności ogółem

Wyszczególnienie 2005 2006 2007 2008 2009

 w %

Polska 13,2 13,0 11,5 10,1 9,8

Dolnośląskie 12,6 12,2 9,8 8,2 8,3
Kujawsko–pomorskie 17,3 17,0 15,0 13,4 13,0
Lubelskie 14,3 14,6 13,6 11,8 11,4
Lubuskie 18,0 18,1 14,8 13,3 12,6
Łódzkie 12,0 12,0 11,1 9,5 9,2
Małopolskie 11,0 10,9 9,0 7,9 7,8
Mazowieckie 11,6 11,5 10,3 9,1 8,5
Opolskie 10,8 10,3 9,0 7,3 7,4
Podkarpackie 15,3 15,9 14,7 13,8 13,4
Podlaskie 14,1 14,1 12,5 11,2 11,5
Pomorskie.............................. 13,3 12,9 11,6 10,1 10,1
Śląskie 9,3 9,2 7,8 7,0 6,5
Świętokrzyskie 18,5 19,3 17,7 13,8 13,3
Warmińsko–mazurskie 19,5 19,6 18,0 16,2 16,3
Wielkopolskie 12,8 12,3 10,4 8,9 8,9
Zachodniopomorskie 15,2 14,2 13,4 11,9 11,7

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Na pomoc społeczną przyznawane są świadczenia w formie pieniężnej lub niepieniężnej. Do

pierwszej formy zaliczamy zasiłek stały, zasiłek okresowy, zasiłek celowy, specjalny zasiłek celowy,

zasiłek i pożyczki na ekonomiczne usamodzielnienie, pomocy dla rodzin zastępczych, pomoc na

usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym niektóre typy placówek

opiekuńczo–wychowawczych, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych

intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży, schroniska dla nieletnich,

 - 63 -

zakłady poprawcze, specjalne ośrodki szkolno–wychowawcze, młodzieżowe ośrodki wychowawcze

oraz rodziny zastępcze, świadczenia pieniężne na utrzymanie i pokrycie wydatków związanych

z nauką języka polskiego dla uchodźców. Do świadczeń niepieniężnych zaliczamy głównie pomoc

w formie posiłku, schronienia lub ubrania.

Wykres 24. Świadczenia pieniężne i niepieniężne

21
76

,6

29
53

,4

24
93

,3

26
47

,1

26
86

,8

70
9 78
3,

6

83
2,

8

87
1,

8

90
2,

1

0

500

1000

1500

2000

2500

3000

2005 2006 2007 2008 2009

pieniężne niepieniężne

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Prawo do świadczeń pieniężnych przysługuje osobom i rodzinom spełniającym tzw. kryterium

dochodowe, które podlega weryfikacji co 3 lata, z uwzględnieniem wyniku badań progu interwencji

socjalnej. Badania progu interwencji socjalnej dokonuje Instytut Pracy i Spraw Socjalnych. Obliczając

kryterium dochodowe na osobę w rodzinie sumuje się przychody wszystkich członków rodziny, są to

dochody netto, czyli bez podatku oraz składek na ubezpieczenia. Od 1 maja 2004 r. do

30 września 2006 r. kryterium dochodowe wynosiło 461 zł dla osoby samotnie gospodarującej i 316 zł

dla osoby w rodzinie. Obecnie wynosi dla osoby samotnie gospodarującej 477 zł, natomiast dla osoby

w rodzinie 351 zł.

 W 2009 r. świadczenia przyznano 2082,8 tys. osób (1310,4 tys. rodzin). Niektórzy

świadczeniobiorcy skorzystali z kilku form pomocy, ponieważ liczba osób liczonych tyle razy z ilu form

pomocy skorzystała wyniosła 2786,1 tys. Dodatkowo pracą socjalną objęto 965,7 tys. rodzin, z czego

345,6 tys. na wsi. W 7 województwach wskaźnik udziału mieszkańców korzystających z pomocy był

niższy od średniej krajowej (9,8%). Najniższy wskaźnik wystąpił w województwie śląskim – tylko 6,5%,

czyli 182,9 tys. osób skorzystało z pomocy. Pozostałe województwa ze wskaźnikami niższymi od

średniej krajowej to: opolskie, małopolskie, dolnośląskie, mazowieckie, wielkopolskie i łódzkie.

Największy procent korzystających zaobserwowano w województwach: warmińsko–mazurskim

mln zł

 - 64 -

(16,3%), podkarpackim (13,4%) oraz świętokrzyskim (13,3%). Wskaźniki wyższe od średniej krajowej

miały również województwa: kujawsko–pomorskie, lubuskie, zachodniopomorskie, podlaskie, lubelskie

i pomorskie (tabl. 13).

 1. Powiatowe Centra Pomocy Rodzinie

Do zadań Powiatowych Centrów Pomocy Rodzinie należy wypłacanie świadczeń osobom,

którym ma to pomóc w ich życiowym usamodzielnieniu, świadczeń dla rodzin zastępczych oraz pomoc

dla uchodźców. Udzielane przez Powiatowe Centra Pomocy Rodzinie świadczenia kierowane są

głównie do rodzin zastępczych. PCPR-y przyznają: pomoc pieniężną na dziecko na częściowe

pokrycie kosztów jego utrzymania, jednorazową pomoc na pokrycie wydatków związanych

z potrzebami dziecka przyjmowanego do rodziny, jednorazową oraz okresową pomoc losową.

W rodzinach zawodowych niespokrewnionych z dzieckiem przyznawane są również świadczenia na

wynagrodzenia dla osób za pełnienie funkcji wielodzietnej, specjalistycznej zawodowej

niespokrewnionej z dzieckiem rodziny zastępczej, wynagrodzenia za pełnienie zadań pogotowia

rodzinnego oraz na wynagrodzenia dla osób pozostających w gotowości pełnienia zadań pogotowia

rodzinnego.

Tabl. 14. Osoby, którym przyznano decyzją świadczenie8 w rodzinach zastępczych

Lata

Osoby w rodzinach zastępczych

ogółem
spokrewnionych

z dzieckiem

niespokrewnionych

z dzieckiem

zawodowych

niespokrewnionych

z dzieckiem

2005 ... 60259 46235 9708 4376

2006 ... 64321 47691 10275 5911

2007 ... 66177 48535 10717 7082

2008 ... 66797 48358 10184 8546

2009 ... 66694 48046 9805 9136

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Do 2008 r. wzrastała ogólna liczba osób w rodzinach zastępczych, którym przyznano decyzją

świadczenie, natomiast w 2009 r. odnotowano nieznaczny spadek. W rodzinach zastępczych

spokrewnionych oraz niespokrewnionych z dzieckiem liczba osób wzrastała do 2007 r. by później

zacząć spadać. W rodzinach zawodowych niespokrewnionych z dzieckiem natomiast widzimy duży

wzrost liczby osób, którym przyznano świadczenie (tabl. 14).

8 Za osobę, której przyznano świadczenie należy uznać dziecko lub dzieci, na które przyznawane jest świadczenie

 - 65 -

Wykres 25. Osoby, którym przyznano świadczenie według typów zawodowych
niespokrewnionych z dzieckiem rodzin zastępczych

 Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Największy wzrost liczby osób, którym przyznano świadczenie odnotowano w zawodowych
niespokrewnionych z dzieckiem wielodzietnych rodzinach zastępczych. Liczba osób wzrosła przeszło
pięciokrotnie, z 841 w 2005 r. do 4629 w 2009 r. Równie wysoki wzrost (z 92 w 2005 r. do 501
w 2009 r.) wystąpił w rodzinach specjalistycznych. W zawodowych niespokrewnionych z dzieckiem
rodzinach zastępczych o charakterze pogotowia rodzinnego odnotowano wzrost w latach 2006–2008
oraz spadek w 2009 r..

Wykres 26. Dynamika liczby osób, którym przyznano świadczenie
oraz dynamika kwoty świadczeń

(rok 2005=100)

841

1840

2762

3932

4629

92 189 255 359 501

3468

3910
4171 4296

4121

0

1000

2000

3000

4000

5000

2005 2006 2007 2008 2009

rodziny
wielodzietne

rodziny
specjalistyczne

rodziny o charakterze
pogotowia rodzinnego

osoby

106,7

109,8
110,8 110,7

106,7

113,2

117,4

119,4

100

105

110

115

120

125

2006 2007 2008 2009

liczba osób, którym przyznano decyzją świadczenie kwota świadczeń

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

 - 66 -

W latach 2006–2009 zaobserwowano wzrost liczby osób, którym przyznano świadczenie,

a w latach 2006–2008 kwoty świadczeń. Dynamika obu wartości w 2006 r. była taka sama

w porównaniu do 2005 r. Natomiast w kolejnych latach kwota świadczeń z roku na rok rosła szybciej

niż liczba osób, którym przyznano świadczenie. W 2005 roku kwota przyznanych świadczeń wyniosła

431,3 mln zł, a w 2009 r. 515,2 mln zł. Z kolei liczba osób, którym przyznano świadczenie w 2005 r. to

60,3 tys., a w 2009 r. 66,7 tys.

PCPR-y kierują również swoją pomoc do osób opuszczających rodziny zastępcze, rodzinne

i socjalizacyjne placówki opiekuńczo–wychowawcze, placówki wychowawcze, młodzieżowe ośrodki,

domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek,

schroniska dla nieletnich czy zakłady poprawcze. Pomoc ma na celu życiowe usamodzielnienie

i integrację ze środowiskiem. Kierowana jest w formie pieniężnej na kontynuowanie nauki, uzyskanie

odpowiednich warunków mieszkaniowych, usamodzielnienie oraz w formie rzeczowej na

zagospodarowanie. PCPR-y pomagają również w uzyskaniu zatrudnienia.

Tabl. 15. Osoby, które skorzystały z pomocy mającej na celu usamodzielnienie i integrację
ze środowiskiem

Wyszczególnienie 2005 2006 2007 2008 2009

Ogółem 53673 57016 54428 56635 53771

 w tym:

 rodziny zastępcze 38255 39650 37042 39036 36795

 całodobowe placówki opiekuńczo–
 –wychowawcze rodzinne
 i socjalizacyjne a 10817 12521 12870 13776 13051

 specjalne ośrodki szkolno–
 –wychowawcze 1426 1530 1330 946 770

 młodzieżowe ośrodki
 wychowawcze 2130 2319 2224 1966 2162

 zakłady poprawcze 869 874 806 619 606

 a Do roku 2007 placówki opiekuńczo–wychowawcze typu rodzinnego i socjalizacyjnego.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W 2005 r. środki przeznaczone na pomoc w usamodzielnieniu i integracji ze środowiskiem zamknęły

się kwotą 134,1 mln zł, w 2006 r. – 135,0 mln zł, 2007 r. – 138,1 mln zł, 2008 r. – 112,8 mln zł,

a w 2009 r. – 130,7 mln zł.

Pomoc uchodźcom jest kolejnym zadaniem realizowanym przez powiat. Co roku kilka tysięcy

obcokrajowców składa wniosek o nadanie statusu uchodźcy w Polsce (w 2005 r. – 6860, w 2006 r. –

7093, w 2007 r. – 10048, w 2008 r. – 8517, w 2009 r.– 10587). Są to w zdecydowanej większości

obywatele Federacji Rosyjskiej, corocznie od 5 do 9 tys. osób. Uchodźcy przyjeżdżają również

z Gruzji, Armenii, Pakistanu, Białorusi i wielu innych krajów, gdzie łamane są ich prawa. Trafiają do

Ośrodków dla Cudzoziemców, których jest w Polsce 19. Tylko niewielu z nich otrzymuje status

 - 67 -

uchodźcy. W latach 2005–2009 pozytywną decyzję otrzymało w sumie 1168 osób. Pozostali otrzymują

ochronę uzupełniającą, zezwolenie na pobyt tolerowany lub polecenie opuszczenia terytorium kraju.

Uchodźcom przyznawane są świadczenia pieniężne na utrzymanie, naukę języka polskiego,

niezbędne poradnictwo psychologiczne, pedagogiczne i prawne oraz pomoc w załatwieniu spraw

w instytucjach i urzędach.

Tabl. 16. Cudzoziemcy objęci pomocą dla uchodźców

Wyszczególnienie 2005 2006 2007 2008

Polska ………. 420 652 521 1 366

Dolnośląskie ………. – 1 3 –

Lubelskie 34 35 38 162

Łódzkie 7 2 1 2

Mazowieckie 295 454 370 785

Podlaskie 77 157 106 397

Pomorskie – – 1 –

Śląskie – – – 5

Warmińsko–mazurskie – – 1 3

Wielkopolskie – – – 7

Zachodniopomorskie 7 3 1 5

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Największą liczbą cudzoziemców objętych pomocą charakteryzują się województwa:

mazowieckie, lubelskie i podlaskie, ponieważ na terenie tych województw mieszczą się ośrodki dla

uchodźców. Województwa kujawsko – pomorskie, lubuskie, małopolskie, opolskie, podkarpackie oraz

świętokrzyskie nie miały na swoim terenie osób objętych pomocą dla uchodźców (tabl. 16).

W dniu 29 maja 2008 r. weszła w życie ustawa z dnia 18 marca 2008 r. o zmianie ustawy

o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej Polskiej. W toku postępowania

o nadanie statusu uchodźcy rodzaje ochrony są rozpatrywane w następującej kolejności:

• status uchodźcy,

• ochrona uzupełniająca,

• zgoda na pobyt tolerowany.

Zupełnie od nowa została uregulowana kwestia statusu uchodźcy. Najważniejsza zmiana polegała na

wprowadzeniu przez ustawę nowej formy ochrony międzynarodowej udzielanej cudzoziemcom

w Polsce – ochrony uzupełniającej9.

9 Dz.U.2008 nr 63 poz.394. Ustawa z dnia 18 marca 2008 r. o zmianie ustawy o udzielaniu cudzoziemcom ochrony na
terytorium Rzeczpospolitej Polskiej

 - 68 -

Tabl. 17. Cudzoziemcy objęci pomocą dla uchodźców według rodzajów ochrony w 2009 r.

Wyszczególnienie
Cudzoziemcy ze statusem

uchodźcy

Cudzoziemcy objęci

ochroną uzupełniającą

Polska ... 270 3118

Dolnośląskie .. 2 –

Kujawsko–pomorskie ... – 70

Lubelskie .. 11 492

Łódzkie .. 4 5

Mazowieckie .. 161 1478

Podlaskie ... 38 1013

Pomorskie .. 8 34

Śląskie ... 32 23

Warmińsko–mazurskie... – 2

Wielkopolskie ... 4 –

Zachodniopomorskie ... 10 1

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.
Jedną z form pomocy udzielaną uchodźcom są świadczenia przyznawane na naukę języka

polskiego. W 2005 r. dla 79 osób w rodzinach uchodźców przeznaczono na naukę języka polskiego
38,5 tys. zł., a w 2009 r. dla 1364 osób kwotę przekraczającą 438 tys. zł. Inną formą pomocy dla
cudzoziemców są świadczenia pieniężne na utrzymanie. W 2005 r. przyznano 2596 takich świadczeń,
w 2006 r. – 3952, 2007 r. – 3233, 2008 r. – 6319, natomiast w 2009 r. liczba świadczeń dla
cudzoziemców ze statusem uchodźcy oraz z ochroną uzupełniającą wynosiła 20324. Kwota
świadczeń, podobnie jak liczba świadczeń pieniężnych na utrzymanie również się zmieniała i z roku
na rok, z wyjątkiem 2007 r., zwiększała się, od kwoty około 1,6 mln zł w 2005 r. do 16,0 mln zł
w 2009 r.

Wykres 27. Cudzoziemcy posiadający ważne karty pobytu według obywatelstwa
i rodzaju zezwolenia w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Urzędu Do Spraw Cudzoziemców.

Stan w dniu 31XII

Rosja
74, 1%

Białoruś
8, 2%

Irak
2, 5%

Somalia
1,8% pozostałe

13,4%

Rosja
95,1%

Irak
0,9%

Sri Lanka
0,6% Afganistan

0, 5 %

pozostałe
2,9 %

status uchodźcy

ochrona uzupełniająca

 - 69 -

Na koniec 2009 r. ważne karty pobytu posiadało 1144 cudzoziemców ze statusem uchodźcy oraz

5311 cudzoziemców z ochroną uzupełniającą.

 2. Ośrodki Pomocy Społecznej

W 2005 r. ośrodki pomocy społecznej, realizując zadania własne gmin, podjęły decyzję

o przyznaniu pomocy prawie 2,5 mln osób, które stanowiły 6,4% ogółu ludności Polski. W 2009 r.

liczba ta zmniejszyła się do blisko 2 mln osób, które stanowiły 5,1% ogółu. Porównanie lat 2005 i 2009

wskazuje, że liczba beneficjentów10 zmniejszyła się o jedną piątą. W ujęciu terytorialnym największe

zagęszczenie świadczeniobiorców wystąpiło w województwie warmińsko–mazurskim. Również

w województwie lubuskim liczba beneficjentów przypadających na 10 tys. mieszkańców była

relatywnie wysoka, ale w ciągu pięciu lat spadła ona o aż 26,4%.

Mapa 2. Udział osób, którym ośrodki pomocy społecznej przyznały świadczenie, realizując
zadania własne gmin, w ludności województw

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Ośrodki pomocy społecznej, wykonując zadania zlecone gminom, przyznały świadczenia

w 2005 r. ponad 181 tys. osób, a cztery lata później – blisko 200 tys. osób. Porównanie województw

pod kątem zagęszczenia świadczeniobiorców pokazuje, że najczęściej adresatami pomocy byli

10 Rozumianych w rozdziale jako osoby, którym przyznano decyzją świadczenie. To pojęcie stosuje się zamiennie z
określeniem świadczeniobiorcy.

508

-20,0

438

723

553

684

503

405

422

381

650

619

530

362

634

860

447

609

-22,6

-22,2

-14,4

-1,6
-22,6

-24,0

-17,0

-20,0
-26,4

-23,7

-26,9

-22,8

-16,5 -14,4

-21,6

-15,9

beneficjenci na 10 tys.
mieszkańców w 2009 r.

zmiana w 2009 r. w porównaniu do
2005 r. w %

559 - 643

644 - 792

793 - 1005

469 - 558

beneficjenci na 10 tys.
 mieszkańców w 2005 r.

 - 70 -

mieszkańcy województw: warmińsko–mazurskiego i lubuskiego. Wskaźniki dynamiki, obliczone na

podstawie liczby beneficjentów przypadających na 10 tys. mieszkańców w latach 2005 i 2009,

wskazują na zmniejszenie się zjawiska w województwie dolnośląskim (2009=95,5), brak zmiany

w kujawsko–pomorskim oraz na zwiększenie się zjawiska w pozostałych czternastu województwach,

najbardziej w podkarpackim i opolskim (odpowiednio 2009=136,9; 2009=128,0).

Mapa 3. Udział osób, którym ośrodki pomocy społecznej przyznały świadczenie, realizując
zadania zlecone gminom, w ludności województw

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Podstawowym parametrem, charakteryzującym pomoc społeczną udzieloną przez gminy, jest

skala poniesionych wydatków. W badanym okresie na realizację zadań gminy przeznaczyły od 4,6%

do 5,9% ogółu wydatków (tabl. 18).

Tabl. 18. Wydatki gmin ogółem oraz na realizację zadań własnych i zleconych

Wyszczególnienie 2005 2006 2007 2008 2009

Wydatki ogółem w mln zł 45837,5 53179,6 56074,1 62892,7 70002,6

Wydatki na realizację zadań własnych

 i zleconych w mln zł .. 2318,6 3139,9 2697,7 2870,0 3364,0

Udział wydatków na realizację zadań

własnych i zleconych w ogóle wydatków w % 5,1 5,9 4,8 4,6 4,8

U w a g a. W danych dotyczących 2009 r. po raz pierwszy uwzględniono wydatki gmin na pomoc przyznaną cudzoziemcom
oraz mieszkańcom domów pomocy społecznej.
Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

7,7

10,9

 74

 49

9,4 34

 71

7,7

 84

12,6
 60

0,0

44

13,2

 82

14,5 60

6,9 46
2,5 67

26,8

 50

-4,5
 41

28,0

 39
8,0 42

7,7

 49

36,9

 52

9,2

zmiana w 2009 r. w porównaniu do
2005 r. w %

beneficjenci na 10 tys.
mieszkańców w 2009 r.

beneficjenci na 10 tys.
 mieszkańców w 2005 r.

30 - 38

39 - 49
50 - 62

63 - 74

 - 71 -

Po usunięciu z wydatków gmin danych dotyczących pomocy przyznanej cudzoziemcom
i mieszkańcom domów pomocy społecznej w 2009 r. kwoty przedstawiły się następująco: wydatki
ogółem wyniosły 69565,0 mln zł, wydatki na realizację zadań – 2926,4 mln zł, a udział wydatków na
realizację zadań w wydatkach ogółem był równy 4,2%. Porównanie udziału obserwowanych wydatków
w ogóle w latach 2005–2009 sygnalizuje trend spadkowy, z odchyleniem w 2006 r.

Obserwacja wysokości wydatków w zł w latach 2005–2009 wskazuje na ich relatywnie dużą
zmienność. Po wyodrębnieniu zasiłków celowych, wypłaconych z powodu klęski żywiołowej lub
ekologicznej, dostrzega się jednoznaczną i trwałą tendencję wzrostową.

Wykres 28. Wydatki gmin na realizację zadań własnych i zleconych oraz wydatki gmin bez
zasiłków celowych, przyznanych z powodu klęski żywiołowej lub ekologicznej

2 318,6

3 139,9

2 697,7
2 870,0 2 926,4

2 317,2

2 660,4 2 672,4
2 822,3 2 915,6

0

500

1 000

1 500

2 000

2 500

3 000

3 500

2005 2006 2007 2008 2009

mln zł

wydatki na realizację zadań własnych i zleconych

wydatki na realizację zadań własnych i zleconych bez zasiłków celowych na pokrycie kosztów związanych z klęską żywiołową lub
ekologiczną

U w a g a. W danych dotyczących 2009 r. nie uwzględniono wydatków gmin na pomoc przyznaną cudzoziemcom oraz
mieszkańcom domów pomocy społecznej.
Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W dalszej analizie wydatków gmin wyłączono sumy przeznaczone na zasiłki celowe
przyznane z powodu klęski żywiołowej lub ekologicznej oraz sumy przekazane w 2009 r. na pomoc
cudzoziemcom i mieszkańcom domów pomocy społecznej. Działanie to miało na celu pozostawienie
tych danych, które są porównywalne oraz które najlepiej odzwierciedlają potrzeby socjalne
mieszkańców gmin.

Systematyczny wzrost obserwowanych wydatków w latach 2005–2009 przedstawia żółta linia
na wykresie 28. Porównanie tej tendencji do podwyżki ogólnego poziomu cen dowodzi, że wydatki
realnie wzrosły w latach: 2006 i 2008.

 - 72 -

Tabl. 19. Nominalne i realne zmiany wydatków gmin

(rok poprzedni =100)

Wyszczególnienie 2005 2006 2007 2008 2009

Wydatki w mln zł ... 2317,2 2660,4 2672,4 2822,3 2915,6

Zmiany nominalne .. x 114,8 100,5 105,6 103,3

Wskaźnik cen towarów i usług konsumpcyjnych x 101,0 102,5 104,2 103,5

Zmiany realne ... x 113,7 98,0 101,3 99,8

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej

Analiza porównawcza między województwami, koncentrująca się na średniej kwocie wydanej
na pomoc społeczną w przeliczeniu na jednego mieszkańca pokazuje, że w latach 2005–2009
najwyższe sumy przekazały gminy w województwie warmińsko–mazurskim, a najmniejsze
w małopolskim. W badanym okresie systematycznie powiększała się różnica między średnimi kwotami
w tych województwach. W 2005 r. przeciętna kwota na jednego mieszkańca w województwie
warmińsko–mazurskim stanowiła 185,3% analogicznej kwoty w województwie małopolskim,
w kolejnych latach: 194,2% (2006 r.), 194,3% (2007 r.), 211,4% (2008 r.), osiągając w 2009 r. 224,7%.
Tempo wzrostu wydatków (w omawianym pięcioleciu) w województwie warmińsko–mazurskim
wyniosło blisko 50%, a w województwie małopolskim – 21,0%.

Mapa 4. Wydatki gmin na 1 mieszkańca według województw

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

83,0

68,7

19,4

123,0

46,7

16,5

 96,7

30,5

77,3

16,5 69,4

24,7
60,2

10,1 54,7

21,0

78,7

39,6

91,1

50,8

78,6

35,0

66,9

19,6

73,3

36,8

88,3

58,1

 wzrost wydatków w 2009 r.
w porównaniu do 2005 r. w %

99,9

25,3

102,2

24,8

76,4

25,9

 wydatki na jednego
mieszkańca w 2009 r. w zł

 wydatki na jednego mieszkańca
w 2005 r. w zł

55,9 - 57,9
58,0 - 69,7
69,8 - 83,9

45,2 - 55,8

 - 73 -

 Na wykresie 29 przedstawiono te województwa, w których gminy wydały na pomoc społeczną

najwyższe kwoty w przeliczeniu na jednego mieszkańca, a były to przede wszystkim:

zachodniopomorskie, kujawsko–pomorskie i warmińsko–mazurskie. W 2009 r. w pierwszej trójce

pojawiło się województwo lubuskie.

Wykres 29. Województwa o najwyższej kwocie wydatków gmin na 1 mieszkańca

Porównanie zmian w wydatkach gmin w przeliczeniu na jednego mieszkańca między 2005 r.

a 2009 r. prowadzi do następującego wniosku: największa zmiana procentowa wystąpiła
w województwie podlaskim, jak również w świętokrzyskim i warmińsko–mazurskim. Wyniki analizy
różnic wydatków na jednego mieszkańca w poszczególnych województwach w latach 2005 i 2009
przedstawia wykres 30.

Wykres 30. Zmiany w wysokości wydatków gmin na 1 mieszkańca według województw
 porównanie lat 2005 i 2009

32,4

30,7

39,2

22,3

19,7

20,4

19,4

15,7

20,2

20,3

13,7

9,5

11,0

11,2

13,7

11,0

5,5

158,1

150,8

146,7

139,6

136,8

135,0

130,5

125,9

125,3

124,8

124,7

121,0

119,6

119,4

116,5

116,5

110,1

40 20 0 0 20 40 60 80 100 120 140 160

podlaskie

świętokrzyskie

warmińsko-mazurskie

podkarpackie

lubelskie

łódzkie

pomorskie

POLSKA

lubuskie

zachodniopomorskie

opolskie

małopolskie

mazowieckie

wielkopolskie

kujawsko-pomorskie

dolnośląskie

śląskie

zł wskaźniki dynamiki (2005=100)

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W latach 2005–2009 przyznane gminom środki finansowe najczęściej wydawane były na

wypłatę świadczeń pieniężnych, takich jak: zasiłki celowe i w naturze, zasiłki okresowe, zasiłki stałe.

warmińsko-mazurskie – 102,2 zł
kujawsko-pomorskie – 99,7 zł
zachodniopomorskie – 95,4 zł

 2006 r.

warmińsko-mazurskie – 115,1 zł
kujawsko-pomorskie – 99,2 zł
zachodniopomorskie – 97,7 zł

 2008 r.

warmińsko-mazurskie – 123,0 zł
zachodniopomorskie – 102,2 zł
lubuskie – 99,9 zł

 2009 r.

warmińsko-mazurskie – 83,9 zł
kujawsko-pomorskie – 83,0 zł
zachodniopomorskie – 81,9 zł

 2005 r.

warmińsko-mazurskie – 103,8 zł
zachodniopomorskie – 95,9 zł
kujawsko-pomorskie – 95,5 zł

 2007 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

 - 74 -

Wśród świadczeń niepieniężnych największą część swoich funduszy gminy przeznaczyły na

finansowanie posiłków i usług opiekuńczych.

Zasiłki celowe i w naturze są przeznaczone w szczególności na pokrycie kosztów zakupu

żywności, leków i leczenia, opału, odzieży, niezbędnych przedmiotów użytku domowego, a także

drobnych remontów i napraw w mieszkaniu.11 Najwięcej, bo ponad 30% ogółu środków, przeznaczyły

na wypłatę tych świadczeń gminy w województwie śląskim – w każdym roku badanego okresu.

W województwie wielkopolskim przekroczono ten próg w latach: 2006, 2007, 2009.

Zasiłki okresowe przyznawane są głównie z powodu bezrobocia, ale także na skutek

niepełnosprawności czy długotrwałej choroby beneficjenta. W latach 2005–2009 ponad 30%

wszystkich funduszy wydały na ten cel gminy w województwach: podlaskim (z wyjątkiem 2007 r.),

kujawsko–pomorskim (z wyjątkiem 2007 i 2009 r.) i opolskim (tylko w 2006 r.) Jak wspomniano zasiłki

okresowe były adresowane najczęściej do osób bezrobotnych. W województwach: kujawsko–

–pomorskim, opolskim i podlaskim otrzymały one średnio co czwartą wydaną złotówkę.

Zasiłki stałe przysługują osobom całkowicie niezdolnym do pracy z powodu wieku lub

niepełnosprawności. Jeżeli porównamy średni udział wydatków na zasiłki stałe w ogóle w badanym

okresie to na pierwszy plan wysuną się województwa: lubuskie, łódzkie i pomorskie, w których gminy

przeznaczyły blisko 30% ogółu wydatków.

Na posiłki najwięcej, bo ponad 20% ogółu wydatków, przeznaczyły gminy w województwie

świętokrzyskim, a miało to miejsce w latach 2007–2009.

Usługi opiekuńcze, świadczone w ramach zadań własnych gmin, to usługi przeznaczone

między innymi dla osób samotnych, wymagających pomocy innych z powodu wieku lub choroby.

Tę formę pomocy w największym stopniu finansowały gminy w województwie wielkopolskim,

przeznaczając średnio 15,1% ogółu rocznych wydatków.

11 Nie obejmują zasiłków celowych przeznaczonych na sprawienie pogrzebu, pokrycie części lub całości wydatków na
świadczenia zdrowotne, pokrycie wydatków powstałych na skutek zdarzenia losowego, klęski żywiołowej lub ekologicznej oraz
zasiłków celowych w formie biletu kredytowego

 - 75 -

Wykres 31. Udział wybranych świadczeń w wydatkach gmin ogółem

0

5

10

15

20

25

30

35
%

pomorskie

warmińsko-mazurskie

lubuskie

wielkopolskie

zachodniopomorskie

dolnośląskie

opolskie

małopolskie

śląskie

lubelskie

podkarpackie

podlaskie

świętokrzyskie

łódzkie

mazowieckie

kujawsko-pomorskie

zasiłki celowe i w naturze zasiłki okresowe zasiłki stałe posiłki usługi opiekuńcze

U w a g a. Na podstawie średniej z lat 2005–2009.
Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Tabl. 20. Udział wybranych świadczeń w wydatkach gmin ogółem

Wyszczególnienie Zasiłki celowe
i w naturze

Zasiłki
okresowe Zasiłki stałe Posiłki Usługi

opiekuńcze
 w %

POLSKA 25,3 22,4 21,7 15,2 11,6
Dolnośląskie 25,7 23,0 21,3 12,2 14,2

Kujawsko–pomorskie....... 26,5 30,1 19,1 13,0 9,5

Lubelskie 17,8 26,6 21,4 15,9 14,2

Lubuskie 22,8 24,9 25,8 16,8 7,1

Łódzkie 25,8 20,1 28,0 11,8 11,7

Małopolskie 25,9 18,2 24,9 15,9 11,0

Mazowieckie 28,4 14,7 24,5 15,6 13,3

Opolskie 24,4 28,7 16,3 14,0 11,7

Podkarpackie 23,1 26,6 15,8 17,7 12,4

Podlaskie 19,5 33,2 19,0 17,7 7,5

Pomorskie 23,6 15,2 28,7 13,7 12,3

Śląskie 31,6 24,0 18,7 13,2 7,4

Świętokrzyskie 20,4 15,7 22,6 22,0 14,5

Warmińsko–mazurskie 19,8 27,2 22,9 15,7 12,0

Wielkopolskie 30,2 20,6 14,8 15,9 15,1

Zachodniopomorskie 22,0 23,6 23,1 18,3 9,5

U w a g a. Na podstawie średniej z lat 2005–2009.
Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

 - 76 -

Zasiłki celowe na pokrycie kosztów związanych z klęską żywiołową lub ekologiczną są

wypłacane niezależnie od sytuacji materialnej osoby lub jej rodziny. Wydatki obrazują skalę

zaistniałych klęsk żywiołowych i ekologicznych w poszczególnych województwach Polski. W latach

2005–2009 wydano łącznie 564,6 mln zł, z czego blisko 85% w 2006 r. Następnie największe kwoty

przekazano w 2008 r. (8,5% ogółu środków wydanych w badanym pięcioleciu) i w 2007 r. (4,5%).

W pozostałych latach analogiczny udział wydatków wyniósł kolejno: 1,9% w 2009 r. i 0,2% w 2005 r.

W latach 2005–2009 przyznano świadczenia 435,8 tys. osobom.

Wykres 32. Rankingi województw pod względem pomocy przyznanej przez gminy
mieszkańcom z powodu klęski żywiołowej lub ekologicznej

dolnośląskie
kujawsko-pomorskie

lubelskie
lubuskie

łódzkie

małopolskie
mazowieckie

opolskie

podkarpackie
podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie wielkopolskie
zachodniopomorskie

750

1000

1250

1500

1750

2000

2250

2500

2750

3000

3250

3500

0 2 4 6 8 10 12 14 16 18

pr
ze

ci
ęt

na
 k

w
ot

a
św

ia
dc

ze
ni

a
na

 1
 b

en
ef

ic
je

nt
a

w
 zł

wydatki w odsetkach

 - 77 -

Tabl. 21. Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom
z powodu klęski żywiołowej lub ekologicznej

Wyszczególnienie Wydatki w odsetkach

Wyszczególnienie
Przeciętna kwota
świadczenia na

1 beneficjenta w zł

POLSKA 100,0 POLSKA 1296

Mazowieckie 16,4 Śląskie 3471

Łódzkie 12,2 Opolskie 2996

Wielkopolskie 12,2 Podkarpackie 1435

Lubelskie 8,9 Łódzkie 1379

Śląskie 7,3 Podlaskie 1335

Kujawsko–pomorskie..... 7,2 Dolnośląskie 1283

Podlaskie 6,9 Warmińsko–mazurskie 1265

Świętokrzyskie 6,8 Pomorskie 1247

Dolnośląskie 3,7 Wielkopolskie 1226

Małopolskie 3,6 Mazowieckie 1209

Warmińsko–mazurskie 3,6 Kujawsko–pomorskie 1144

Podkarpackie 3,2 Zachodniopomorskie 1105

Opolskie 2,9 Lubelskie 1100

Pomorskie 2,4 Lubuskie 1087

Zachodniopomorskie 1,6 Świętokrzyskie 1087

Lubuskie 1,0 Małopolskie 996

U w a g a. Na wyniki rankingów wpłynęły zsumowane dane z lat: 2005, 2006, 2007, 2008, 2009.
Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Ze względu na relatywnie wysokie kwoty w pierwszej kolejności zanalizowano wydatki

w 2006 r., a następnie w latach 2007 i 2008.

Jak podaje Ministerstwo Pracy i Polityki Społecznej w 2006 r. udzielono pomocy między

innymi: gospodarstwom rolnym w celu złagodzenia skutków suszy12 oraz rodzinom, które ucierpiały

z powodu powodzi. Instytut Meteorologii i Gospodarki Wodnej w raporcie Susza w Polsce – 2006 r.13

w przystępny sposób przedstawił przyczyny zaistniałego zjawiska, jego zasięg i natężenie oraz

wnioski na przyszłość. Zgodnie ze sprawozdaniem w wyniku suszy najbardziej ucierpiały

województwa: podlaskie, lubelskie, świętokrzyskie, mazowieckie, kujawsko–pomorskie, wielkopolskie,

lubuskie i zachodniopomorskie. Znaczącą część tych województw ogarnęło czwarte stadium suszy

glebowej, kiedy rośliny trwale więdną i w konsekwencji zasychają.

Skala klęsk znalazła swoje odzwierciedlenie w wydatkach gmin na omawiane zasiłki celowe.

Łącznie rozdysponowały one 479,4 mln zł, przyznając świadczenia 414,7 tys. osobom. Największa

część środków została przekazana do województw: mazowieckiego, wielkopolskiego i łódzkiego.

Natomiast najwyższą przeciętną kwotę świadczenia otrzymali beneficjenci mieszkający

w województwie podlaskim – 1299,8 zł. Z kolei największym zagęszczeniem świadczeniobiorców

cechowały się województwa: świętokrzyskie, podlaskie i lubelskie (ponad 2% mieszkańców).

12 Rozporządzenie RM z dn. 29 sierpnia 2006 r., Dz. U. Nr 155, poz. 1109
13 Patrz: http://www.bip.minrol.gov.pl/FileRepozytory/FileRepozytoryMainGetItem.aspx?item_id=25951

 - 78 -

Wykres 33. Rankingi województw pod względem pomocy przyznanej przez gminy
mieszkańcom z powodu klęski żywiołowej lub ekologicznej w 2006 r.

dolnośląskie

kujawsko-pomorskie

lubelskie
lubuskie

łódzkie

małopolskie

mazowieckie

opolskie

podkarpackie

podlaskie

pomorskie

śląskie
świętokrzyskie

warmińsko-mazurskie
wielkopolskie

zachodniopomorskie

950

1000

1050

1100

1150

1200

1250

1300

1350

0 2 4 6 8 10 12 14 16 18 20

pr
ze

ci
ęt

na
 k

w
ot

a
św

ia
dc

ze
ni

a
na

 1
 b

en
ef

ic
je

nt
a

w
 zł

wydatki w odsetkach

Tabl. 22. Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom
z powodu klęski żywiołowej lub ekologicznej w 2006 r.

Wyszczególnienie Wydatki w odsetkach

Wyszczególnienie
Przeciętna kwota
świadczenia na

1 beneficjenta w zł

POLSKA 100,0

POLSKA 1156
Mazowieckie 18,9 Podlaskie 1300

Wielkopolskie 13,8 Pomorskie 1247

Łódzkie 11,7 Warmińsko–mazurskie . 1233

Lubelskie 9,8 Wielkopolskie 1220

Kujawsko–pomorskie...... 8,3 Mazowieckie 1201

Świętokrzyskie 7,8 Dolnośląskie 1197

Podlaskie 7,5 Łódzkie 1159

Małopolskie 3,9 Kujawsko–pomorskie ... 1135

Dolnośląskie 3,7 Opolskie 1114

Warmińsko–mazurskie ... 3,6 Zachodniopomorskie 1096

Pomorskie 2,8 Lubuskie 1089

Podkarpackie 2,2 Świętokrzyskie 1084

Śląskie 1,9 Śląskie 1074

Zachodniopomorskie 1,8 Lubelskie 1070

Lubuskie 1,2 Podkarpackie 1066

Opolskie 1,1 Małopolskie 954

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

 - 79 -

W 2007 r. do wydatków włączono pomoc wypłacaną gospodarstwom rolnym z odwołań w celu

złagodzenia skutków suszy, występującej w 2006 r.

W sierpniu 2008 r. na obszarze województw: opolskiego, śląskiego i łódzkiego wystąpiły

bardzo gwałtowne burze połączone z trąbami powietrznymi, silnymi porywami wiatru, opadami

deszczu i lokalnie gradu. Ekstremalne zjawiska atmosferyczne uszkadzały lub niszczyły budynki.

W wydatkach w 2008 r. uwzględniono wypłaty dla osób poszkodowanych w wyniku tego kataklizmu.

W rankingach na czołówkę wysunęło się województwo śląskie. Do mieszkańców tego województwa

trafiła największa część łącznych wydatków w latach 2007 i 2008 (odpowiednio 40,1%

z 25279,9 tys. zł i 43,0% z 47717,3 tys. zł). Co więcej, w 2007 r. przeciętna wartość przyznanej

w województwie śląskim pomocy jednemu świadczeniobiorcy była najwyższa w Polsce i wynosiła

10709,1 zł. Należy dodać, że co trzeci beneficjent, korzystający w 2008 r. z omawianego zasiłku

celowego, mieszkał w województwie śląskim. W rankingach wysoko uplasowało się również

województwo opolskie, najbardziej poszkodowane w wyniku ekstremalnych zjawisk atmosferycznych

– w 2008 r. na jednego beneficjenta mieszkającego w tym województwie przypadało świadczenie

o średniej wartości 71714,2 zł. W badanych latach, z wyjątkiem 2006 r., nie odnotowano udzielania

pomocy mieszkańcom województwa pomorskiego.

Gminy udzielają pomocy również rodzinom w formie: pracy socjalnej, poradnictwa

specjalistycznego oraz interwencji kryzysowej, niezależnie od ich sytuacji materialnej. Ustawa

definiuje pracę socjalną jako „działalność zawodową mającą na celu pomoc osobom i rodzinom we

wzmacnianiu lub odzyskiwaniu zdolności do funkcjonowania w społeczeństwie poprzez pełnienie

odpowiednich ról społecznych oraz tworzenie warunków sprzyjających temu celowi”. Z kolei

Zgromadzenie Ogólne Międzynarodowej Federacji Pracowników Socjalnych przyjęło w lipcu 2000 r.

następującą definicję: „Praca socjalna jest to zawód, który promuje społeczne zmiany, rozwiązywanie

problemów we wzajemnych ludzkich relacjach oraz wzmocnienie i wyzwolenie ludzi dla osiągnięcia

przez nich dobrostanu. Korzystając z teorii ludzkich zachowań i systemów społecznych, praca

socjalna ingeruje dokładnie tam, gdzie dochodzi do wzajemnego oddziaływania ludzi z ich

środowiskiem. Zasady praw człowieka i społecznej sprawiedliwości są fundamentalne dla pracy

socjalnej”. Innymi słowy praca socjalna polega na udzielaniu profesjonalnej pomocy ludziom

i rodzinom. Jej zadaniem jest rozwiązywanie problemów najsłabszych i najgorzej radzących sobie

członków społeczeństwa.

W 2005 r. w Polsce z pomocy osób zatrudnionych w pracy socjalnej skorzystało ponad milion

rodzin. Cztery lata później, a więc w 2009 r., liczba rodzin, korzystających z tej formy wsparcia,

zmniejszyła się o jedną piątą. W ujęciu terytorialnym spadek nastąpił we wszystkich województwach

z wyjątkiem podkarpackiego. W tym województwie przybyło ponad 5 tys. rodzin, co dało wzrost

o 12,7%. Zarówno w 2005 r., jak i w 2009 r., średnio co trzecia rodzina korzystająca z pomocy

w formie pracy socjalnej mieszkała albo w województwie mazowieckim albo w śląskim albo

w wielkopolskim.

 - 80 -

Poradnictwo specjalistyczne jest zazwyczaj realizowane przez:

• udzielanie informacji o obowiązujących przepisach prawa: rodzinnego i opiekuńczego,

zabezpieczenia społecznego, ochrony praw lokatorów, rehabilitacji społecznej oraz

zatrudnienia osób niepełnosprawnych (poradnictwo prawne);

• diagnozowanie problemów rodzinnych i wychowawczych, profilaktykę oraz psychoterapię

rodzin i psychoedukację rodziców (poradnictwo psychologiczne);

• poradnictwo w zakresie problemów uzależnienia i współuzależnienia, problemów

przemocy, problemów opieki nad osobą niepełnosprawną, problemów opiekuńczo–

–wychowawczych z dziećmi, konfliktów rodzinnych oraz terapię rodzinną (poradnictwo

rodzinne).

Porady specjalistyczne zostały udzielone w Polsce w 2005 r. 182,8 tys. rodzinom, a w 2009 r.

już prawie jednej czwartej rodzin mniej. Zarówno w 2005 r., jak i 2009 r. wśród rodzin, którym

udzielono porady, najwięcej mieszkało kolejno w województwach: mazowieckim i śląskim, przy czym

różnica w udziale tych województw zmniejszyła się ponad dwukrotnie z 9,8 pkt proc. w 2005 r. do 4,2

pkt proc. w 2009 r. Najwięcej beneficjentów (rodzin) przybyło w województwie zachodniopomorskim

(wzrost o 41,1% w 2009 r. w porównaniu do 2005 r.), w dalszej kolejności w województwach:

lubelskim, podkarpackim i świętokrzyskim. W pozostałych województwach liczba świadczeniobiorców

(rodzin) zmniejszyła się.

Interwencją kryzysową określa się natychmiastową specjalistyczną pomoc psychologiczną,

poradnictwo prawne albo schronienie (maksymalnie do 3 miesięcy). Świadczenie jest udzielane

w przypadku zaistnienia między innymi takich problemów, jak: samobójstwo, konflikt rodzinny,

przemoc domowa, agresja, wypadek, katastrofa. Jego celem jest przywrócenie równowagi psychicznej

beneficjenta i umiejętności samodzielnego stawienia czoła problemom. Z tej formy pomocy w 2005 r.

skorzystało 33,9 tys. rodzin, a w 2009 r. o 15,2% rodzin mniej. W obu badanych okresach ponad 30%

tych rodzin mieszkało w województwach: małopolskim i śląskim. Dynamika liczby beneficjentów

objętych pomocą w formie interwencji kryzysowej w latach 2005 i 2009 w poszczególnych

województwach jest bardzo zróżnicowana. W województwie podkarpackim liczba rodzin zwiększyła

się o ponad połowę (2009=173,6), natomiast w województwach: dolnośląskim, podlaskim i łódzkim

zmniejszyła się ponad dwukrotnie (odpowiednio 2009=39,7; 2009=41,0; 2009=49,7).

W danych dotyczących 2009 r. po raz pierwszy uwzględniono wydatki gmin na: pomoc

mieszkańcom domów pomocy społecznej oraz świadczenia przyznane cudzoziemcom.

Zgodnie ze sprawozdaniem Ministerstwa Pracy i Polityki Społecznej w 2009 r. gminy udzieliły

wsparcia prawie 30 tys. mieszkańcom domów pomocy społecznej, przeznaczając 437,5 mln zł, czyli

0,6% ogółu wydatków. Porównanie województw pod względem zagęszczenia osób, pobierających

omawiane świadczenie wskazuje, że najczęściej otrzymywali je mieszkańcy województwa

świętokrzyskiego – na 100 tys. mieszkańców 144 osoby korzystały z tej formy pomocy. Dla

porównania w województwie mazowieckim, gdzie zagęszczenie było najmniejsze, na 100 tys.

mieszkańców przypadało 51 biorców, czyli prawie trzy razy mniej niż w świętokrzyskim. Co więcej,

w województwie świętokrzyskim największa – w porównaniu do pozostałych województw – część

mieszkańców domów pomocy społecznej korzystała z pomocy gminy (53,7%) w 2009 r. We

 - 81 -

wspomnianej grupie beneficjentów tylko 0,5% korzystało z pomocy w postaci pełnej odpłatności gminy

za pobyt (w porównaniu ze średnią Polski równą 6,7%), a każda osoba otrzymała w ciągu roku

średnio najniższe w Polsce świadczenie równe 11277,7 zł (średnia Polski wynosiła 15440,3 zł,

a największe kwoty zanotowano w województwie warmińsko–mazurskim – 16633,2 zł). Statystycznie

największe szanse na pełne finansowanie przez gminę pobytu w domu pomocy społecznej miał

beneficjent mieszkający w województwie lubuskim. To świadczenie otrzymał co dziesiąty

świadczeniobiorca.

Prawo do świadczeń pomocy społecznej w formie interwencji kryzysowej, posiłku,

niezbędnego ubrania, schronienia oraz zasiłku celowego przysługuje cudzoziemcom, którzy są

ofiarami handlu ludźmi14 i spełniają łącznie następujące warunki:

• przebywają na terytorium Rzeczypospolitej Polskiej;

• podjęli współpracę z organem właściwym do prowadzenia postępowania w sprawie

zwalczania handlu ludźmi;

• zerwali kontakty z osobami podejrzanymi o popełnienie czynów zabronionych związanych

z handlem ludźmi.

W 2009 r. gminy przyznały świadczenia łącznie 28 cudzoziemcom spełniającym powyższe

warunki, wydając na ten cel niecałe 32 tys. zł. W ujęciu terytorialnym gminy te znajdowały się

w województwach: mazowieckim, świętokrzyskim, łódzkim i małopolskim.

Cudzoziemcy, którym odmówiono statusu uchodźcy, mają prawo ubiegać się o szczególną

formę ochrony, jaką jest pobyt tolerowany15. Uzyskanie zgody na pobyt tolerowany na terytorium

Polski skutkuje otrzymaniem prawa do świadczeń pomocy społecznej. Z tej możliwości w 2009 r.

skorzystało 69 cudzoziemców, zazwyczaj pobierając świadczenia pieniężne. W sumie roczne wydatki

gmin na ten cel przekroczyły 116 tys. zł.

Aby zbadać, które województwa były najbardziej podobne pod względem udzielonej pomocy

społecznej przeprowadzono grupowanie województw metodą Warda z odległością euklidesową.

Grupowanie pozwoliło na wyodrębnienie skupień województw wewnętrznie minimalnie, a zewnętrznie

maksymalnie zróżnicowanych. Do porównań wybrano dane z lat: 2005 i 2009.

Ustalono, że udzielona pomoc społeczna w poszczególnych województwach zostanie

scharakteryzowana na podstawie udziału beneficjentów w ogólnej liczbie mieszkańców oraz

wysokości poniesionych wydatków. Dobór cech poprzedzono analizą korelacji w celu wykluczenia

bardzo dużych zależności między wskaźnikami, a więc powielania przez nie informacji. W rezultacie

wybrano dwie cechy:

Cecha 1 – łączna roczna wysokość wydatków na jednego mieszkańca w zł16,

Cecha 2 – udział osób (członków rodzin) korzystających z tych świadczeń pomocy społecznej, które

nie zostały uwzględnione w wydatkach gmin: porady specjalistycznej, pracy socjalnej oraz interwencji

kryzysowej17 w ogólnej liczbie mieszkańców.

14 W rozumieniu decyzji ramowej Rady Unii Europejskiej z dnia 19 lipca 2002 r. w sprawie zwalczania handlu ludźmi, patrz
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=DD:19:06:32002F0629:PL:PDF
15 Patrz: Ustawa z dnia 13 czerwca 2003 r. o cudzoziemcach, Dz. U. 2003 nr 128 poz. 1175.
16 Bez zasiłków celowych przyznanych na pokrycie kosztów związanych z klęską żywiołową lub ekologiczną
17 Każda osoba została policzona jako beneficjent tyle razy, ile różnych świadczeń zostało jej przyznanych

 - 82 -

Wskaźniki korelacji Pearsona wyniosły: rxy=0,53 w 2005 r. i rxy=0,64 w 2009 r., gdzie

x oznacza łączną roczną wysokość wydatków na jednego mieszkańca w zł, a y – udział osób

(członków rodzin) korzystających z wybranych świadczeń pomocy społecznej w ogólnej liczbie

mieszkańców. Diagramy w kształcie drzewa, ilustrujące powiązania skupień, przedstawiono na

wykresie 34 (dla 2005 r.) i wykresie 35 (dla 2009 r.). Na osi poziomej umieszczono odległości

euklidesowe.

Wykres 34. Dendrogram grupowania województw metodą Warda według wybranych
wskaźników charakterystyki pomocy społecznej w 2005 r.

0 20 40 60 80 100 120 140

Odległość w iązań

lubuskie

zachodniopomorskie

w armińsko-mazurskie

kujaw sko-pomorskie

małopolskie

św iętokrzyskie

w ielkopolskie

łódzkie

podkarpackie

opolskie

podlaskie

mazow ieckie

śląskie

lubelskie

pomorskie

dolnośląskie

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Na podstawie wykresu 34 dokonano podziału na trzy grupy województw:

Grupa 1 – województwa: kujawsko–pomorskie, lubuskie, warmińsko–mazurskie, zachodniopomorskie

Grupa 2 – województwa: dolnośląskie, pomorskie

Grupa 3 – województwa: lubelskie, łódzkie, małopolskie, mazowieckie, opolskie, podkarpackie,

podlaskie, śląskie, świętokrzyskie, wielkopolskie

Czym charakteryzują się wyodrębnione grupy? Odpowiedź można uzyskać porównując wyniki ze

średnią Polski.

 - 83 -

Tabl. 23. Charakterystyka grup województw w 2005 r.

Wyszczególnienie Cecha 1 Cecha 2

GRUPA 1

Kujawsko–pomorskie 83,0 11,0

Lubuskie .. 79,7 11,3

Warmińsko–mazurskie 83,9 18,6

Zachodniopomorskie 81,9 10,1

średnia grupy 82,3 12,5

średnia Polski 60,7 9,7

GRUPA 2

Dolnośląskie .. 66,4 8,6

Pomorskie .. 63,6 7,2

średnia grupy 65,2 8,0

średnia Polski 60,7 9,7

GRUPA 3

Lubelskie ... 53,6 7,4

Łódzkie ... 58,2 9,0

Małopolskie .. 45,2 10,7

Mazowieckie 56,0 9,1

Opolskie ... 55,6 8,7

Podkarpackie 56,4 7,8

Podlaskie ... 55,9 9,5

Śląskie ... 54,7 7,9

Świętokrzyskie 60,4 11,5

Wielkopolskie 57,5 12,7

średnia grupy 54,9 9,4

średnia Polski 60,7 9,7

W województwach należących do pierwszej grupy łączna roczna wysokość wydatków na

pomoc społeczną na jednego mieszkańca była o ponad 30% wyższa niż w Polsce. Udział osób

(członków rodzin), korzystających z takich świadczeń, jak: porada specjalistyczna, praca socjalna czy

interwencja kryzysowa w ogólnej liczbie mieszkańców również przekroczył średnią dla Polski (9,7%)

i wyniósł co najmniej 10,1%.

Do drugiej grupy włączono województwa, w których wydatki na pomoc społeczną w 2005 r.

przewyższyły średnią krajową maksymalnie o 9,3%. W województwie pomorskim zaobserwowano

najmniejszy w Polsce procent osób, które wspólnie z innymi członkami rodziny korzystały z porady

specjalistycznej, pracy socjalnej oraz interwencji kryzysowej. W województwie dolnośląskim odsetek

ten należał do jednych z niższych w Polsce.

 - 84 -

Trzecia grupa objęła województwa, które charakteryzowały się wydatkami na pomoc

społeczną niższymi niż średnia krajowa.

Wykres 35. Dendrogram grupowania województw metodą Warda według wybranych
wskaźników charakterystyki pomocy społecznej w 2009 r.

0 20 40 60 80 100 120 140

Odległość w iązań

w armińsko-mazurskie

św iętokrzyskie

podlaskie

zachodniopomorskie

lubuskie

kujaw sko-pomorskie

śląskie

małopolskie

w ielkopolskie

opolskie

mazow ieckie

lubelskie

pomorskie

podkarpackie

łódzkie

dolnośląskie

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W wyniku porównania województw pod względem pomocy udzielonej w 2009 r. wyodrębniono pięć

grup województw:

Grupa 1 – województwo warmińsko–mazurskie

Grupa 2 – województwa: kujawsko–pomorskie, lubuskie, podlaskie, świętokrzyskie,

zachodniopomorskie

Grupa 3 – województwa: dolnośląskie, łódzkie, podkarpackie, pomorskie

Grupa 4 – województwa: lubelskie, mazowieckie, opolskie, wielkopolskie

Grupa 5 – województwa: małopolskie, śląskie

W opisie grup skorzystano ze średnich wartości dla Polski.

 - 85 -

Tabl. 24. Charakterystyka grup województw w 2009 r.

Wyszczególnienie Cecha 1 Cecha 2

GRUPA 1

Warmińsko–mazurskie 123,0 13,9

średnia grupy 123,0 13,9

średnia Polski 76,4 7,0

GRUPA 2

Kujawsko–pomorskie 96,7 8,4

Lubuskie .. 99,9 6,9

Podlaskie ... 88,3 7,1

Świętokrzyskie 91,1 7,9

Zachodniopomorskie 102,2 6,6

średnia grupy 96,1 7,5

średnia Polski 76,4 7,0

GRUPA 3

Dolnośląskie .. 77,3 4,6

Łódzkie ... 78,6 6,7

Podkarpackie 78,7 7,9

Pomorskie .. 83,0 5,7

średnia grupy 79,2 6,1

średnia Polski 76,4 7,0

GRUPA 4

Lubelskie ... 73,3 6,8

Mazowieckie 66,9 6,8

Opolskie ... 69,4 5,8

Wielkopolskie 68,7 7,5

średnia grupy 68,8 6,9

średnia Polski 76,4 7,0

GRUPA 5

Małopolskie .. 54,7 7,3

Śląskie ... 60,2 5,7

średnia grupy 58,0 6,4

średnia Polski 76,4 7,0

 Województwo warmińsko–mazurskie, tworzące pierwsze skupienie, charakteryzowały

najwyższe w Polsce wartości wybranych do badania wskaźników pomocy społecznej. Wydatki na

jednego mieszkańca przekroczyły średnią Polski o ponad 60% i wyniosły 123,0 zł. Z kolei udział

 - 86 -

beneficjentów świadczeń adresowanych do rodzin w ogólnej liczbie mieszkańców był blisko

dwukrotnie wyższy niż w Polsce i równał się 13,9%.

Drugi zbiór utworzyły województwa, w których obliczone wydatki przekroczyły średnią krajową

o około 16%–34%. Udział osób – członków rodzin, korzystających z: porady specjalistycznej, pracy

socjalnej oraz interwencji kryzysowej wahał się między 6,6% a 8,4%.

W województwach należących do trzeciej grupy wydatki na jednego mieszkańca przekroczyły

średnią Polski maksymalnie o 8,5%. W województwach dolnośląskim i pomorskim zanotowano

najniższy odsetek osób, które wspólnie z innymi członkami rodziny korzystały z takich świadczeń, jak:

porada specjalistyczna, praca socjalna czy interwencja kryzysowa (odpowiednio: 4,6% i 5,7%).

Czwarta grupa objęła województwa, charakteryzujące się niższymi niż przeciętna krajowa

wydatkami na pomoc społeczną, nawet o 12,4%. Wartości drugiej zmiennej były zróżnicowane,

mniejsze i większe niż średnia w Polsce.

W piątej grupie wydatki na pomoc społeczną były najniższe w Polsce i wynosiły:

w województwie małopolskim – 54,7 zł, a w województwie śląskim – 60,2 zł. Podobnie jak w czwartej

grupie, wartości drugiej zmiennej były zróżnicowane.

 - 87 -

IV. Beneficjenci środowiskowej pomocy społecznej

Niniejszy rozdział został opracowany na podstawie danych jednostkowych Krajowego Systemu

Monitoringu Pomocy Społecznej. Zbiory z tego systemu są dostępne począwszy od danych za 2008 r.

 1. Gospodarstwa domowe

W 2009 r. z różnych form pomocy społecznej skorzystało niemal 1182 tys. gospodarstw

domowych i w relacji do 2008 r. ich liczba wzrosła o 5,5%. Udział tych gospodarstw w populacji

gospodarstw domowych ogółem18 wyniósł 8,2% i był o 0,4 pkt proc. wyższy niż rok wcześniej.

Wśród gospodarstw beneficjentów pomocy społecznej większość stanowiły gospodarstwa

mieszkańców miast. W 2009 r. te gospodarstwa stanowiły 57%, a rok wcześniej 54% ogółu. Powodem

tego wzrostu jest coraz większa liczba 1-osobowych gospodarstw domowych osób starszych, częściej

korzystających z pomocy społecznej w formie usług opiekuńczych, a tego typu gospodarstw jest

znacznie więcej w miastach.

Wykres 36. Struktura gospodarstw domowych korzystających z pomocy społecznej według ich
wielkości w miastach i na wsi w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Wśród gospodarstw beneficjentów pomocy społecznej w miastach udział osób samotnie

gospodarujących, czyli jednoosobowych gospodarstw domowych w 2009 r. sięgał niemal 49%, a rok
wcześniej wynosił ok. 47%. Równocześnie udział największych gospodarstw – 5 i więcej osobowych –
minimalnie przekraczał 10% i w stosunku do 2008 r. nieznacznie się obniżył.

Wśród korzystających z pomocy społecznej gospodarstw domowych na wsi, najmniejsze
gospodarstwa stanowiły ponad 25% ogółu, wobec niespełna 24% rok wcześniej. Z kolei udział

18 Prognoza gospodarstw domowych na lata 2008 - 2035 www.stat.gov.pl

0 10 20 30 40 50 60 70 80 90 100

miasta

wieś

%

liczba osób w gospodarstwie

1 2 3 4 5 i więcej

48,6 16,0 13,8 11,5 10,1

25,4 11,9 14,3 19,8 28,6

 - 88 -

największych gospodarstw był bliski 29% i w stosunku do 2008 r. zmniejszył się o niemal 2 pkt proc.
Zmniejszenie odsetka największych gospodarstw domowych w zbiorowości gospodarstw
beneficjentów tak w mieście, jak i na wsi nie wynika z polepszenia ich sytuacji, lecz ze spadku liczby
takich gospodarstw w całej populacji.

Mimo rosnącej liczby miejskich gospodarstw domowych w populacji gospodarstw

beneficjentów, częstość występowania gospodarstw korzystających z pomocy w populacji

gospodarstw ogółem w miastach19 jest znacznie mniejsza niż na wsi. W 2009 r. na każde 1 tys.

gospodarstw domowych w miastach przypadało 71 gospodarstw beneficjentów, a dla wsi

współczynnik wynosił 103‰. Rok wcześniej wskaźniki te ukształtowały się na poziomie – 64‰

w miastach i 106‰ na wsi. Takie zróżnicowanie wskaźników natężenia między miastem a wsią wynika

z relatywnie trudniejszej sytuacji materialnej wielu rodzin wiejskich20, a także z odmiennej struktury

gospodarstw domowych według wielkości. W 2009 r. na wsi udział gospodarstw 4-osobowych

i większych w zbiorowości gospodarstw ogółem wynosił niemal 35%, a w miastach niespełna 20%.

Stąd na wsi główny strumień pomocy społecznej był kierowany do wieloosobowych gospodarstw

z powodów ekonomicznych21, natomiast w miastach do samotnie gospodarujących osób z powodów

zdrowotnych. W gospodarstwach wieloosobowych uzależnienie od pomocy społecznej wzrasta wraz

z wielkością tych gospodarstw, niemniej częstość korzystania z pomocy społecznej przez

gospodarstwa domowe na wsi jest większa niż w mieście we wszystkich grupach wielkości.

Potwierdza to opinię o trudniejszych warunkach materialnych mieszkańców wsi.

Wykres 37. Udział gospodarstw domowych beneficjentów w gospodarstwach domowych
ogółem według ich wielkości w miastach i na wsi w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

19 Prognoza gospodarstw domowych na lata 2003-2030 www.stat.gov.pl
20 Patrz publikacje z wynikami badań budżetów gospodarstw domowych www.stat.gov.pl
21 Patrz uwagi metodyczne str. 18

0

4

8

12

16

20

1-osobowych

2

34

5+ - osobowych

11,9

5,3

7,3

11,3

17,7 12,5

5,8 4,5

4,0

11,4

%

miasta

wieś

 - 89 -

O ile w gospodarstwach 2-osobowych ta różnica jest stosunkowo niewielka (wykres 37) to

w następnych 2 grupach istotnie wzrasta. Wśród 3-osobowych gospodarstw domowych na wsi pomoc

otrzymało co czternaste, a w miastach co 22 gospodarstwo. Wśród gospodarstw

4-osobowych, czyli w zdecydowanej większości rodziców z dwojgiem dzieci na wsi z pomocy

skorzystało niemal co dziewiąte gospodarstwo, a w miastach – co siedemnaste. Zatem gospodarstwa

4-osobowe na wsi korzystały z pomocy blisko 2-krotnie częściej niż takie same gospodarstwa

w miastach. Gospodarstwa 5-osobowe i większe, to przede wszystkim rodziny wielodzietne, czyli

rodzice z co najmniej trojgiem dzieci na utrzymaniu. W tej grupie gospodarstw na wsi pomoc

otrzymało prawie co szóste, a w miastach – co ósme gospodarstwo domowe.

W porównaniu z 2008 r. częstość korzystania z pomocy społecznej przez gospodarstwa
domowe na wsi zmniejszyła się nieznacznie we wszystkich grupach wielkości, z wyjątkiem
jednoosobowych, gdzie minimalnie wzrosła. Z kolei w miastach uzależnienie od pomocy społecznej
minimalnie wzrosło we wszystkich grupach gospodarstw domowych, przy czym nieco więcej
w gospodarstwach najmniejszych i największych. W tych dwóch grupach wzrost udziału beneficjentów
pomocy społecznej w gospodarstwach ogółem przekroczył 1 pkt proc.

Mapa 5. Udział gospodarstw domowych beneficjentów pomocy społecznej
w liczbie gospodarstw domowych ogółem w województwach oraz ich struktura

według miast i wsi w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W układzie przestrzennym udział gospodarstw domowych beneficjentów pomocy społecznej
w populacji gospodarstw ogółem (mapa 5) wykazuje bardzo silne zróżnicowanie. Największe

w procentach

5,7 do 7,0 (5)
8,0 do 9,4 (5)
9,5 do 10,4 (3)
10,5 do 13,5 (3) miastawieś

57,0 43,0

57,9
42,1

56,9

43,1

49,5
50,5

55,4
44,6

58,0
42,0

60,1
39,9

42,1
57,9

31,6
68,4

39,3
60,7

62,8
37,2

55,144,9

82,9

17,1

51,3
48,7

61,9
38,1

54,9
45,1

64,4
35,6

udział gospodarstw beneficjentów
struktura gospodarstw

w procentach

pominięto przedziały, w których zjawisko nie wystąpiło

 - 90 -

uzależnienie od pomocy występuje w województwie warmińsko–mazurskim, gdzie na każde 1 tys.
gospodarstw domowych w 2009 r. przypadało 135 gospodarstw beneficjentów. Z drugiej strony
województwo śląskie z najniższym wskaźnikiem 57‰, czyli ponad dwukrotnie mniejszym niż
w warmińsko–mazurskim. Także rok wcześniej ekstremalne wskaźniki natężenia korzystania
z pomocy społecznej wystąpiły w tych samych województwach.

Jak wykazano wcześniej najczęstszym powodem korzystania z pomocy społecznej są względy
ekonomiczne. To skupienie przyczyn obejmuje bezrobocie oraz ubóstwo22, czyli stan, w którym
poziom dochodów nie wystarcza na zaspokojenie podstawowych potrzeb rodziny. Relatywnie bardzo
niski poziom dochodów gospodarstw domowych beneficjentów jest pochodną struktury źródeł ich
utrzymania.

Wykres 38. Struktura gospodarstw domowych beneficjentów pomocy
społecznej według głównego źródła utrzymania

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W 2009 r. głównym źródłem utrzymania ok. 70% gospodarstw beneficjentów były źródła

niezarobkowe (wykres 38), w tym ok. 44% pochodziło ze źródeł innych niż emerytura lub renta,

a najczęściej były to zasiłki dla bezrobotnych, zasiłki z pomocy społecznej lub świadczenia rodzinne.

W tym miejscu trzeba przypomnieć, że za główne źródło utrzymania gospodarstwa domowego uznaje

się to, z którego dochód w ciągu roku był najwyższy. Zatem tak wysoki odsetek gospodarstw

beneficjentów utrzymujących się głównie z niezarobkowych źródeł, wiąże się nie tylko z relatywnie

wyższym udziałem osób niepracujących, ale także z niskimi dochodami uzyskiwanymi z pracy. Często

22 W niniejszej analizie, ubóstwo według ustawowej granicy, czyli do kwoty, która zgodnie z obowiązującą ustawą o pomocy

społecznej uprawnia do ubiegania się o przyznanie świadczenia pieniężnego

0

10

20

30

40

50

60

emerytura renta

%

najemnej w rodzinnym
gospodarstwie

rolnym

na rachunek
własny poza
rolnictwem

indywidualnym

inne
niezarobkowe

źródło

23,7 25,9

2,9 2,9 1,1 1,2

9,3
11,4 12,7 14,6

50,3

44,0

niezarobkowe z pracy
2008 r. 2009 r.

 - 91 -

jest to praca wykonywana sporadycznie lub dorywczo, która nie zapewnia stałego źródła dochodów.

Stąd niewielki, ale stały lub otrzymywany przez dłuższy okres zasiłek staje się głównym źródłem

utrzymania. Rok wcześniej głównie z niezarobkowych źródeł utrzymywało się ponad 72% ogółu

gospodarstw beneficjentów, w tym ponad 50% – z niezarobkowych innych niż emerytura lub renta.

 2. Członkowie gospodarstw domowych korzystający z pomocy społecznej

W niniejszej analizie, jako beneficjentów środowiskowej pomocy społecznej23, ujęto całą

zbiorowość członków gospodarstw domowych, chociaż każdy rodzaj i forma pomocy są przyznawane

decyzją imiennie, na konkretną osobę i w zależności od charakteru świadczenia mogą być

„adresowane” na jedną osobę w wieloosobowej rodzinie. Niemniej przyjęto takie ujęcie, kierując się

tym, że każda forma pomocy wywiera, choćby niewielki wpływ na sytuację bytową wszystkich osób

pozostających we wspólnym gospodarstwie domowym.

W 2009 r. gospodarstwa domowe korzystające z pomocy społecznej skupiały 3244,4 tys. osób,

co stanowiło 8,5% ogółu ludności Polski (tabl. 25). W stosunku do 2008 r. liczba beneficjentów

zmniejszyła się o 1,3%. Jak wynika z wcześniejszej analizy, w tym samym czasie wzrosła liczba

gospodarstw, które otrzymały pomoc. Zatem spadek ludności w tych gospodarstwach jest kolejnym

potwierdzeniem, że w populacji beneficjentów w szybszym tempie przybywa osób samotnie

gospodarujących.

Tabl. 25. Udział beneficjentów pomocy społecznej w ludności ogółem

Wyszczególnienie
Ogółem Miasta Wieś

w %

 2008 r.

Ogółem .. 8,6 6,2 12,5

Mężczyźni 8,8 6,2 12,6

Kobiety .. 8,5 6,1 12,4

 2009 r.

Ogółem .. 8,5 6,5 11,6

Mężczyźni 8,7 6,6 11,7

Kobiety .. 8,4 6,4 11,5

Ź r ó d ł o: obliczenia własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W 2009 r. w zbiorowości beneficjentów minimalnie przeważały kobiety – stanowiły 50,8%

ogólnej liczby. W miastach przewaga kobiet była nieco wyższa, natomiast na wsi mężczyzn było

nieznacznie więcej i podobnie było w 2008 r. Udział beneficjentów pomocy społecznej

zamieszkujących na wsi w liczbie ludności wiejskiej ogółem w omawianym okresie wyniósł 11,6% i był

o ponad 5 pkt proc. wyższy od wskaźnika dla ludności miejskiej – 6,5%. Rok wcześniej ta różnica była

23 Patrz uwagi metodyczne str. 18

 - 92 -

jeszcze większa. Warto też zwrócić uwagę, że częstość korzystania z pomocy społecznej wśród

kobiet jest mniejsza niż wśród mężczyzn i to zarówno w mieście jak i na wsi.

Struktura beneficjentów pomocy społecznej według ekonomicznych grup wieku w porównaniu

do ogółu ludności różni się znacząco, gdyż pomoc społeczna jest kierowana głównie do gospodarstw

domowych i rodzin słabych ekonomicznie z relatywnie większą liczbą dzieci i młodzieży na

utrzymaniu. Stąd przeciętny wiek beneficjenta pomocy społecznej jest znacznie niższy od

przeciętnego wieku mieszkańca Polski, odpowiednio 30 i 37 lat w badanych latach.

To też powoduje, że w zbiorowości beneficjentów udział osób w wieku przedprodukcyjnym był

2-krotnie wyższy niż w populacji ogółem i w 2009 r. wynosił ok. 38%. Beneficjenci w wieku

produkcyjnym stanowili niemal 56%, a w wieku poprodukcyjnym – ponad 6% ogółu i udziały tych grup

były mniejsze niż odpowiednie w całej populacji (wykres 39).

Wykres 39. Struktura beneficjentów pomocy społecznej według ekonomicznych grup wieku

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W stosunku do poprzedniego roku w populacji beneficjentów wzrósł odsetek osób w wieku

przedprodukcyjnym i poprodukcyjnym, natomiast zmniejszył się udział grupy w wieku produkcyjnym.

W populacji ogółem podobna dynamika dotyczyła tylko zbiorowości w wieku poprodukcyjnym.

Natomiast udział dzieci i młodzieży do lat 17-tu zmniejszył się, a udział osób w wieku produkcyjnym

jeszcze minimalnie wzrósł. Różnice między miastem a wsią w strukturze według ekonomicznych grup

wieku w zbiorowości beneficjentów są nieco głębsze niż w populacji ogółem.

Poziom wykształcenia, określa się dla osób w wieku 13 lat i więcej. W porównaniu do ludności

ogółem zbiorowość beneficjentów pomocy społecznej legitymuje się zdecydowanie niższym

poziomem wykształcenia. Ponadto wśród beneficjentów występuje stosunkowo wysoki udział

młodzieży w wieku 13–17 lat, która ma wykształcenie podstawowe lub gimnazjalne, co dodatkowo

ogółem

miasta

ogółem

miasta

wieś

wieś

0 20 40 60 80 100

2008 r.

przedprodukcyjnym produkcyjnym poprodukcyjnym

41,8

6,4

53,9 4,3

37,7

41,2

33,2

56,2

54,6

58,4

6,1

4,2

8,4

57,6 8,8 33,6

38,0 55,6

2009 r.

%

 - 93 -

wpływa na strukturę poziomu wykształcenia ogółu beneficjentów, w porównaniu z podobną strukturą

ludności ogółem.

W 2009 r. tylko niespełna 16% populacji beneficjentów posiadało wykształcenie co najmniej

średnie, przy czym wśród beneficjentów mieszkających w miastach udział ten był bliski 20%, a na wsi

nie sięgał 12%. Dla porównania z ludnością ogółem w tym samym roku, udział osób z wykształceniem

co najmniej średnim przekraczał 51%.

Wykres 40. Struktura beneficjentów pomocy społecznej w wieku 13 lat
i więcej według poziomu wykształcenia

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W porównaniu z 2008 r. udział beneficjentów z wykształceniem średnim i policealnym wzrósł

minimalnie – zgodnie z wykresem 40. Także nieznacznie wzrósł udział relatywnie niewielkiej grupy

osób z wykształceniem wyższym. Znacząco wzrósł udział osób z wykształceniem gimnazjalnym. Jest

to zbiorowość stosunkowo młoda, gdyż wykształcenie gimnazjalne jest osiągalne od 2002 r.

i zdecydowana większość młodzieży, kontynuuje naukę w szkołach ponadgimnazjalnych, lub

niedawno je ukończyła. Ubywa natomiast osób z wykształceniem najniższym i bez wykształcenia,

gdyż w naturalny sposób odchodzą najstarsze osoby, z których wiele nie miało skończonej szkoły

podstawowej (dawniej powszechnej).

Aktywność ekonomiczną, czyli status na rynku pracy ustala się dla osób w wieku 15 lat i więcej.

W 2009 r. spośród ogółu beneficjentów pomocy społecznej, dla których określano aktywność

ekonomiczną, niewiele ponad 48% stanowią osoby aktywne zawodowo, a blisko 52% – zawodowo

bierni (tabl. 26).

1,3%

14,1%

28,5%

9,3%

46,8%

1,5%

2008 r.

14,2%

27,2%

12,4%

44,7%

2009 r.

wyższe średnie i policealne zasadnicze zawodowe gimnazjalne podstawowe pełne , niepełne
 i bez wykształcenia

 - 94 -

Tabl. 26. Struktura beneficjentów pomocy społecznej według aktywności ekonomicznej

WYSZCZEGÓLNIENIE
Ogółem

Aktywni zawodowo
Bierni

zawodowo
a – 2008 r.

razem pracujący bezrobotni

b – 2009 r. w %

Ogółem .. a 100,0 45,3 16,7 28,6 54,7
 b 100,0 48,1 16,9 31,2 51,9

Miasta .. a 100,0 44,1 12,5 31,6 55,9
 b 100,0 47,3 12,4 34,9 52,7

Wieś ... a 100,0 46,3 20,0 26,3 53,7
 b 100,0 48,8 21,2 27,6 51,2

Ź r ó d ł o: obliczenia własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W zbiorowości aktywnych zawodowo tylko niespełna 17% zadeklarowało w wywiadzie

środowiskowym swoją pozycję na rynku pracy jako pracujący, a ponad 31% brak pracy.

Beneficjentów pomocy społecznej na wsi cechuje nieco większa aktywność zawodowa.

Znacznie większy niż w mieście jest tam odsetek osób pracujących i nieco mniejszy udział osób

bezrobotnych, co może być związane z nadal wysokim zaangażowaniem do pracy osób w rodzinnych

gospodarstwach rolnych. W zbiorowości beneficjentów w wieku produkcyjnym powyższe wskaźniki

kształtują się równie niekorzystnie, gdyż przy mniejszym udziale biernych zawodowo relatywnie

bardzo wysoki jest udział bezrobotnych. Dotyczy to zarówno miast jak i wsi.

W porównaniu z 2008 r. w poziomie aktywności zawodowej beneficjentów nastąpiły niewielkie

zmiany. Zmniejszył się odsetek biernych zawodowo, ale wzrósł udział bezrobotnych, szczególnie

w miastach. Jedyną korzystną zmianą był niewielki wzrost udziału pracujących w populacji

beneficjentów na wsi. Przy ocenie stopnia aktywności zawodowej beneficjentów pomocy społecznej

trzeba zwrócić uwagę, że w tej zbiorowości częściej niż w całej populacji może występować zjawisko

nie ujawniania pracy „nie rejestrowanej” w obawie przed stratą szansy na uzyskanie pomocy

społecznej. Stąd odsetek pracujących może być zaniżony, a bezrobotnych – zawyżony.

Mimo powyższej uwagi porównania wskazują, że wśród beneficjentów pomocy społecznej

poziom aktywności zawodowej jest zdecydowanie mniejszy niż w populacji ogółem.

 - 95 -

V. Świadczenia rodzinne

Niniejszy rozdział został opracowany na podstawie danych Ministerstwa Pracy i Polityki

Społecznej zawartych w sprawozdaniach rzeczowo–finansowych o zadaniach z zakresu świadczeń

rodzinnych. Informacje te są dostępne począwszy od 2006 r., jednak w przypadku danych o rodzinach

pobierających świadczenia rodzinne, są one prezentowane w porównywalnym zakresie za lata 2008

i 2009.

 1. Charakterystyka rodzin

Według stanu w grudniu 2009 r. świadczenia rodzinne otrzymało 2163,8 tys. beneficjentów,

czyli o 6,0% mniej niż w poprzednim roku. Spadek liczby beneficjentów znajduje swoje uzasadnienie

w sytuacji demograficznej, czyli zmniejszaniu się populacji dzieci w wieku uprawniającym do

pobierania zasiłku rodzinnego oraz poprawie sytuacji ekonomicznej wielu rodzin, przy jednoczesnym

utrzymaniu kryterium dochodowego na poziomie ustalonym w 2004 r.

Zdecydowaną większość pobierających świadczenia rodzinne – 72,1% stanowiły rodziny

z dziećmi na utrzymaniu, pozostali to osoby pełnoletnie uprawnione do pobierania świadczeń

rodzinnych na siebie.

Mapa 6. Udział beneficjentów świadczeń rodzinnych w wieku do 18 lat w populacji ogółem
w tym wieku oraz udział dzieci niepełnosprawnych i dzieci w rodzinach niepełnych w liczbie

beneficjentów świadczeń rodzinnych w wieku do 18 lat w 2009 r.

W 2009 r. rodziny z dziećmi na utrzymaniu pobierały świadczenia na 3081,9 tys. dzieci w wieku

do 18 lat, stanowiących 39,7% ogółu populacji w tym wieku. W 2008 r. liczba dzieci objętych

beneficjenci świadczeń w populacji
ogółem w procentach

26,9 do 37,0 (5)
37,1 do 42,1 (5)
42,2 do 48,8 (4)
51,5 do 53,1 (2)

12,5

28,3

16,8 22,8

10,8
16,1

16,0
26,5

10,9
24,1

11,0 11,4

11,3
17,4

12,0
22,7

16,2 10,4

9,5
15,8

14,3
21,3

12,4

26,9
16,117,0

15,6 21,6

12,5
18,2

12,8
19,9

13,0 19,2

niepełnosprawne

w rodzinach
niepełnych

dzieci w populacji beneficjentów
w procentach

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

pominięto przedziały, w których
zjawisko nie wystąpiło

 - 96 -

świadczeniami rodzinnymi wynosiła 3400,9 tys. i stanowiła 43,1% ogółu dzieci w wieku do 18 roku

życia.

Odsetek dzieci – beneficjentów świadczeń rodzinnych wykazuje duże zróżnicowanie terytorialne

według województw.

W 2009 r. największa zbiorowość dzieci, na które wypłacane były świadczenia rodzinne,

przekraczająca połowę populacji osób do 18 roku życia, mieszkała w województwie świętokrzyskim

i podkarpackim, gdzie wskaźnik ten wynosił odpowiednio 51,5% oraz 53,1%. Najniższy odsetek dzieci,

na które rodziny otrzymywały świadczenia rodzinne (26,9%) wystąpił w województwie śląskim.

Spośród dzieci objętych świadczeniami rodzinnymi w 2009 r. ok. 19% to dzieci w rodzinach

niepełnych. W poszczególnych województwach wystąpiły znaczne wahania tego wskaźnika, od ok.

10% w województwie podkarpackim do ok. 28% w województwie dolnośląskim.

W Polsce w 2009 r. na 100 dzieci – beneficjentów świadczeń rodzinnych, 13 z nich zostało przyznane

orzeczenie o niepełnosprawności. Najniższy odsetek dzieci niepełnosprawnych, wynoszący 9,5%,

zanotowano w województwie podlaskim, a najwyższy w województwie kujawsko–pomorskim, gdzie

wynosił on 16,8%.

Struktura rodzin zarówno w 2008 r., jak i w 2009 r. według liczby dzieci w rodzinie, na które

pobierane były świadczenia rodzinne, wskazuje na niski status ekonomiczny wielu rodzin – nie tylko

wielodzietnych.

Wykres 41. Struktura rodzin pobierających świadczenia rodzinne
według liczby dzieci w rodzinie w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W 2009 r. w łącznej liczbie 1560,2 tys. rodzin z dziećmi na utrzymaniu ponad 3/4 stanowiły

(niemal w równych częściach) rodziny z jednym lub dwójką dzieci, a blisko 1/4 tworzyły rodziny

0 20 40 60 80 100

38,3 37,7 16,1 7,9

z 1 dzieckiem z 2 dzieci z 3 dzieci 4 i więcej dzieci

%

 - 97 -

wielodzietne czyli z co najmniej trójką dzieci, przy czym liczba rodzin z trojgiem dzieci była dwukrotnie

wyższa niż tych, które utrzymywały co najmniej czworo dzieci.

Struktura rodzin według dochodu w przeliczeniu na osobę (członka rodziny) obrazuje stan

zamożności beneficjentów świadczeń rodzinnych. W 2009 r. podobnie jak rok wcześniej ok. 1/4 rodzin

z dziećmi na utrzymaniu osiągała dochód wynoszący ponad 400 zł na osobę.

Wykres 42. Struktura rodzin beneficjentów świadczeń rodzinnych

według dochodu na członka rodziny w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Rodziny bez dziecka niepełnosprawnego, których dochód wahał się pomiędzy połową wartości

kryterium dochodowego określonego ustawą24 a 400 zł stanowiły najliczniejszą – 29% grupę. W takim

przedziale dochodowym znalazło się natomiast znacznie mniej, bo blisko 18% rodzin z dzieckiem

niepełnosprawnym. Aż 48% rodzin korzystających ze świadczeń rodzinnych, a w przypadku rodzin

z dzieckiem niepełnosprawnym ponad 56%, osiągało miesięcznie dochód nie przekraczający połowy

wysokości kryterium dochodowego. Uzyskiwanie tak niskiego dochodu przypadającego na osobę jest

w dużym stopniu związane z liczbą dzieci w rodzinie, posiadaniem na utrzymaniu dziecka

niepełnosprawnego oraz sprawowaniem opieki przez jedną osobę (rodziny niepełne). W najgorszym

położeniu były rodziny niepełne z co najmniej czwórką dzieci, wśród których znajduje się dziecko

niepełnosprawne. W grupie tej odsetek rodzin o dochodzie nie przekraczającym połowy kryterium

dochodowego wynosił aż 77%. Wśród rodzin z jednym dzieckiem odsetek tych, które osiągają dochód

nie przekraczający połowy kryterium dochodowego uprawniającego do pobierania świadczeń

rodzinnych był najniższy i wynosił 43%.

W 2009 r. struktura dochodów rodzin objętych świadczeniami rodzinnymi wykazywała

zróżnicowanie terytorialne. Najniższy odsetek rodzin o dochodzie na osobę nie przekraczającym

24 504 zł, a w przypadku rodzin wychowujących dzieci niepełnosprawne 583 zł

bez dziecka niepełnosprawnego

8,5%

12,1%

35,7%
17,7%

26,0%

8,5%

11,4%

28,1%

28,5%

23,5%

bez dochodu

do 100 ,00

100,01 do 252,00 / 291,51a

252,01/291,52a do 400,00

powyżej 400

w złotych

a Rodziny z dzieckiem niepełnosprawnym.

 - 98 -

połowy kryterium dochodowego wynoszący 33,6% występował w województwie dolnośląskim.

W większości województw w Polsce wskaźnik ten przyjmował wartości pomiędzy 45 a 50%, natomiast

w województwach: zachodniopomorskim, lubelskim, lubuskim i mazowieckim ponad połowa rodzin

osiągała dochody nie przekraczające połowy kryterium dochodowego uprawniającego do pobierania

świadczeń rodzinnych.

Wobec istniejącej sytuacji dochodowej w przypadku wielu rodzin można powiedzieć

o występowaniu zjawiska ubóstwa, a w bardzo wielu przypadkach skrajnego ubóstwa. Według danych

GUS wskaźnik zagrożenia ubóstwem określony jako odsetek osób w gospodarstwach domowych

znajdujących się poniżej ustawowej granicy ubóstwa25 wynosił w 2009 r. 8,3% i wykazywał znaczne

zróżnicowanie terytorialne.

Mapa 7. Wskaźnik zagrożenia ubóstwem26 oraz struktura rodzin – beneficjentów świadczeń
rodzinnych według kryterium dochodowego w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Najniższy wskaźnik zagrożenia ubóstwem, wynoszący od 5% do 6% wystąpił

w województwach: opolskim, łódzkim i mazowieckim. Dwukrotnie wyższy wskaźnik wynoszący od

ponad 10% do blisko 14% odnotowano w województwach: warmińsko–mazurskim (10,1%),

podkarpackim (10,6%), lubelskim (12,6%), podlaskim (12,7%) oraz świętokrzyskim (13,7%). Dane te

25 Dla osoby samotnie gospodarującej w wysokości 477zł, a dla osoby w rodzinie w wysokości 351zł
26 Według ustawowej granicy ubóstwa - jak w notce 26

w procentach

do 6,0 (3)
6,1 do 8,0 (4)
8,1 do 10,0 (4)
10,1 i więcej(5)

o dochodzie nie przekraczającym połowy kryterium dochodowego
o dochodzie równym połowie kryterium dochodowego i wyższym

wskaźnik zagrożenia

rodziny w procentach

48,9

51,1

33,6

66,4

48,2

51,8

50,8

49,2

48,2

51,8

46,2

53,8

49,0

51,0

54,8

45,2

46,1

53,9

46,3

53,7

49,9

50,1

48,7

51,3

46,3

53,7

47,5

52,5

46,0

54,0

45,8

54,2

50,3

49,7

 - 99 -

wskazują, że na obszarze województw: mazowieckiego, lubuskiego i zachodnio–pomorskiego, gdzie

udział osób o dochodach nie przekraczających połowy kryterium dochodowego jest najwyższy

w Polsce, zróżnicowanie dochodów jest bardzo duże. Osoby zamieszkujące Warszawę i duże miasta

oraz sąsiadujące z nią tereny osiągają wysokie dochody, wpływające korzystnie na wskaźniki

wojewódzkie, mimo iż znaczna część mieszkańców terenów oddalonych od tych aglomeracji osiąga

bardzo niskie dochody. W województwach lubuskim i zachodnio–pomorskim podobny wpływ na tę

sytuację może wywierać sąsiedztwo z regionami niemieckimi.

 2. Rodzaje i wartość świadczeń rodzinnych

Ogólna liczba świadczeń rodzinnych wypłaconych w 2009 r. (bez jednorazowej zapomogi

z tytułu urodzenia dziecka) wyniosła niemal 70 mln. Omawiany rok był kolejnym, w którym zaznaczył

się spadek tej liczby, co wynika ze spadku liczby świadczeniobiorców. Główną formą pomocy

rodzinom jest zasiłek rodzinny. W 2009 r. stanowił on 57% wszystkich świadczeń, z których skorzystali

beneficjenci. W ogólnej liczbie wypłaconych świadczeń dodatki do zasiłku rodzinnego stanowiły

27,4%, a świadczenia opiekuńcze 15,6%.

Wydatki na świadczenia rodzinne w 2009 r. (bez jednorazowej zapomogi z tytułu urodzenia

dziecka) wyniosły niemal 6,7 mld zł i ich wysokość była niższa drugi rok z rzędu.

Tabl. 27. Wydatki na świadczenia rodzinne

Wyszczególnienie 2006 2007 2008 2009

 w mln zł

Ogółem .. 6700,7 7453,1 6918,3 6683,9

Zasiłki rodzinne .. 2608,1 3111,6 2746,2 2553,2

Dodatki do zasiłków rodzinnych 2607,8 2655,8 2419,5 2246,5

Świadczenia opiekuńcze 1484,8 1685,7 1752,6 1884,2

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Zmniejszenie wydatków dotyczy zasiłków rodzinnych i dodatków do nich. Natomiast w grupie

świadczeń opiekuńczych obserwuje się tendencję wzrostową (tabela powyżej), co wynika z rosnącego

zapotrzebowania na tego rodzaju świadczenia związanego m.in. ze starzeniem ludności.

Przeciętna wartość zasiłków rodzinnych wypłaconych ogółem27 w ciągu 2009 r. przypadających

na 1 osobę w wieku do 18 lat wynosiła 328,80 zł.

27 Dla osób w wieku do ukończenia 24 roku życia

 - 100 -

Wykres 43. Zasiłek rodzinny przypadający w ciągu roku na 1 mieszkańca
w wieku do lat 18

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Na powyższym wykresie podano roczne wartości nominalne. Przy uwzględnieniu corocznych
wskaźników cen towarów i usług konsumpcyjnych kwoty te były niższe i wynosiły w latach 2006–2008
odpowiednio 313,8 zł; 377,5 zł; 333,7 zł oraz 317,7 zł w 2009 r. Na kształtowanie się wysokości
rocznej kwoty zasiłku rodzinnego na przestrzeni ostatnich czterech lat, poza wcześniej opisanymi
czynnikami demograficznymi i ekonomicznymi mogły mieć również wpływ zmiany wprowadzane do
ustawy o świadczeniach rodzinnych określające zbiorowość osób uprawnionych do pobierania tych
świadczeń. Dość znaczne zwiększenie kwoty zasiłku rodzinnego w 2007 r. mogło być efektem
podwyższenia kwoty dopuszczalnego przekroczenia kryterium dochodowego.

W ogólnej liczbie rodzin – beneficjentów świadczeń rodzinnych w 2009 r. ponad 70% stanowiły
rodziny z dziećmi pobierające na nie zasiłek rodzinny. Na przestrzeni ostatnich lat daje się zauważyć
utrzymująca się tendencja spadkowa liczby rodzin korzystających z zasiłku rodzinnego. W 2009 r. ta
zbiorowość liczyła 1541,8 tys. rodzin i była o ponad 30% niższa niż w 2006 r.

Wykres 44. Rodziny według liczby dzieci, na które pobierano zasiłek rodzinny

316,9

386,9
347,7

328,8

0

100

200

300

400

500

2006 2007 2008 2009

zł

944,1

830,9

327,5

154,1

855,8

765,2

298,7

137,9

693,9

644,1

257,9

123,1

613,2

579,7

236,6

112,3

0

500

1000

1500

2000

2500

2006 2007 2008 2009

na 1 dziecko na 2 dzieci na 3 dzieci na 4 i więcej dzieci

tys.

Ź r ó d ł o: opracowanie własne na podstawie Ministerstwa Pracy i Polityki Społecznej.

 - 101 -

Największy spadek liczby rodzin pobierających zasiłek rodzinny zanotowano wśród rodzin

wychowujących 1 dziecko, których liczba na przestrzeni ostatnich 4 lat spadła o 35% i wynosiła

613,2 tys. Najmniejszy spadek (o ok. 27%) do poziomu 112,3 tys. wystąpił wśród rodzin największych,

opiekujących się co najmniej czwórką dzieci, co wynika ze zmniejszenia się populacji tych rodzin.

Struktura rodzin pobierających zasiłek rodzinny według liczby dzieci wykazuje znaczne

zróżnicowanie terytorialne. Jedynie w czterech województwach: podlaskim, małopolskim,

mazowieckim i wielkopolskim dominują rodziny z dwójką dzieci na utrzymaniu. Na terenie wszystkich

innych województw przeważają rodziny pobierające zasiłek rodzinny na 1 dziecko, przy czym daje się

zauważyć powiązanie częstotliwości występowania rodzin z jednym dzieckiem na utrzymaniu i rodzin

z 3 i więcej dzieci. Wśród rodzin z 1 dzieckiem, których udział w ogólnej liczbie rodzin korzystających

z pomocy w formie zasiłku rodzinnego wynosił więcej niż 41%, liczba tych, które posiadają 3 i więcej

dzieci była najniższa i wynosiła mniej niż 20%. W grupie tej znalazły się województwa: śląskie, łódzkie,

lubuskie, dolnośląskie oraz zachodniopomorskie.

Przeciętna wartość zasiłków rodzinnych wypłaconych na dzieci w wieku do 18 lat w ciągu

2009 r., przypadających na 1 mieszkańca w tym wieku wykazywała duże zróżnicowanie terytorialne

i wahała się pomiędzy 204 zł w województwie śląskim a 377 zł w województwie podkarpackim.

Mapa 8. Zasiłki rodzinne na 1 mieszkańca w wieku do 18 lat oraz struktura rodzin pobierających
zasiłek rodzinny według liczby dzieci w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

zasiłki rodzinne w złotych
na 1 mieszkańca

do 250,0 (3)
250,1 do 300,0 (3)
300,1 do 350,0 (6)
powyżej 350,1 (4)

39,8
22,6

37,6

44,6
19,9

35,5

19,4

25,2
38,1

36,6 22,4
41,3

41,4
21,6

36,9

23,8

36,4 26,6

37,0

37,7
38,4

41,8
39,5

18,7

39,0
21,9

39,1

43,7
37,1

19,3

43,5
37,1

37,5

21,8 40,7

23,6 40,0
36,4

40,5
21,2

38,2

37,1

37,0

25,9

35,926,7

37,4

41,5
19,9

38,6
na 1 dziecko

na 3 i więcej dzieci

rodziny pobierające
zasiłek rodzinny w procentach

na 2 dzieci

36,3

 - 102 -

Również w odniesieniu do wysokości zasiłku rodzinnego daje się zauważyć, że

w województwach o najniższym udziale rodzin wielodzietnych wartość zasiłku rodzinnego nie osiągała

wartości z najwyższego przedziału, czyli nie przekraczała 350 zł.

W 2008 r. i 2009 r. kwota wypłacona w formie dodatków do zasiłków rodzinnych wynosiła

odpowiednio 2419,5 oraz 2246,5 mln zł i była o 12% niższa niż ta, która została wypłacona w formie

samych zasiłków. W 2007 r. wielkość tej kwoty utrzymywała się na podobnym poziomie – 15%

niższym niż kwota zasiłków (2655,8 mln zł), natomiast w 2006 r. wartość dodatków do zasiłków

rodzinnych była prawie równa kwocie wypłaconej na zasiłki rodzinne i wynosiła 2607,8 mln zł.

Wykres 45. Struktura wydatków na dodatki do zasiłku rodzinnego według rodzajów w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W 2009 r. największą kwotę wydano na dodatki z tytułu opieki nad dzieckiem w czasie

korzystania z urlopu wychowawczego, stanowiącą 1/4 ogółu oraz na dodatki z tytułu wychowania

dziecka w rodzinie wielodzietnej – blisko 1/4 ogółu. Najmniejszą część środków wydatkowano na

dodatki z tytułu urodzenia dziecka oraz kształcenia i rehabilitacji dziecka niepełnosprawnego

odpowiednio 8,7% oraz 7,6% ogólnej kwoty dodatków.

W 2009 r. wydatki na świadczenia opiekuńcze wyniosły blisko 1,9 mld zł i nominalnie wzrosły

o 7,5% w porównaniu z poprzednim rokiem, a realnie, czyli z uwzględnieniem wskaźnika wzrostu cen

towarów i usług konsumpcyjnych o 4,0%. Ten stosunkowo wysoki wzrost mógł być skutkiem zmiany

w ustawie o świadczeniach rodzinnych wprowadzonej w 2009 r. – poszerzającej krąg osób

uprawnionych do świadczenia pielęgnacyjnego. W strukturze wydatków na świadczenia opiekuńcze

w 2009 r. dominowały zasiłki pielęgnacyjne, stanowiące 81,5% ogólnej kwoty, a pozostałą część

tworzyły świadczenia pielęgnacyjne.

W 2009 r. całkowity koszt realizacji ustawy o świadczeniach rodzinnych, poniesiony przez

budżet państwa, wyniósł blisko 7,1 mld zł i było to nominalnie o 2,8%, a realnie o 6,3% mniej niż rok

wcześniej. W kwocie tej największy udział miały koszty związane z wypłatą zasiłków rodzinnych –

urodzenie dziecka
8,7%

opieka nad dzieckiem
w okresie korzystania

z urlopu wychowawczego
25,0%

samotne wychowywanie
dziecka
13,9%

kształcenie i rehabilitacja
dziecka niepełnosprawnego

7,6%

rozpoczęcie roku szkolnego
10,7%

podjęcie przez dziecko nauki
w szkole poza miejscem

zamieszkania
10,2%

wychowanie dziecka
w rodzinie wielodzietnej

23,9%

 - 103 -

2,6 mld zł, czyli 36% ogółu środków oraz dodatków do zasiłków rodzinnych – 2,2 mld zł, czyli 31,7%.

Świadczenia opiekuńcze pochłonęły ponad ¼ kwoty wydatków, czyli blisko 1,9 mld zł, a pozostałe

5,8% stanowiła kwota 413,8 mln zł wypłacona w formie jednorazowej zapomogi z tytułu urodzenia

dziecka, czyli tak zwanego „becikowego”. To świadczenie ma powszechny charakter i nie jest

uzależnione od dochodu, toteż rodziny otrzymujące tylko tę jednorazową zapomogę były wyłączone

z wcześniejszej analizy.

W okresie od 2006 r. do 2009 r. w strukturze wydatków budżetu państwa na świadczenia

rodzinne zachodziły nieznaczne zmiany.

Wykres 46. Struktura wydatków z budżetu państwa na świadczenia rodzinne

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Na przestrzeni całego omawianego okresu utrzymywała się niewielka, ale stała tendencja

spadkowa wydatków na dodatki do świadczeń rodzinnych, których udział w 2009 r. był o 5,1 pkt proc.

mniejszy niż na początku omawianego okresu. W przypadku świadczeń opiekuńczych miała miejsce

odwrotna sytuacja. Stale wzrastał udział kwoty przeznaczonej na te świadczenia i w 2009 r. był on

wyższy o 5,6 pkt proc. niż w 2006 r. (wykres 46).

W 2009 r. wydatki poniesione na świadczenia rodzinne ogółem w przeliczeniu na 1 mieszkańca

wyniosły 186 zł i były nominalnie o 3,1% niższe niż w poprzednim roku, a przy uwzględnieniu

rocznego wskaźnika cen towarów i usług konsumpcyjnych – o 6,6% niższe. Zróżnicowanie terytorialne

tego wskaźnika było bardzo duże. Najniższa kwota świadczeń rodzinnych wynosząca 131 zł

przypadała na jednego mieszkańca województwa śląskiego. Również niska wartość wskaźnika

zasiłków, nie przekraczająca 180 zł na osobę, dotyczy mieszkańców województw: opolskiego,

dolnośląskiego, mazowieckiego i łódzkiego. Najwyższy wskaźnik wystąpił w województwach:

39,7 33,9 21,5

36,8 36,8 20,9 5,5

4,9

37,5 33,0 23,9 5,6

36,0 31,7 26,5 5,8

0 20 40 60 80 100

2009

2008

2007

2006

zasiłek rodzinny świadczenia opiekuńczedodatki do zasiłku
rodzinnego

jednorazowa zapomoga
z tytułu urodzenia dziecka

%

 - 104 -

świętokrzyskim i podkarpackim oraz warmińsko–mazurskim – gdzie przewyższył on wskaźnik dla

województwa śląskiego blisko dwukrotnie.

Mapa 9. Świadczenia rodzinne na 1 mieszkańca i struktura wydatków na świadczenia rodzinne
w 2009 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

W 2009 r. struktura wydatków na świadczenia rodzinne również wykazywała duże

zróżnicowanie terytorialne. Największa część świadczeń rodzinnych wypłacana była w formie zasiłków

rodzinnych, których udział w łącznej puli wydatków wynosił od ok. 32% w województwach lubuskim

i śląskim do ponad 40% w województwie lubelskim i podlaskim. Kwoty dodatków do zasiłków

rodzinnych stanowiły od ok. 29% w województwie lubuskim do ok. 35% w Małopolsce. Udział

świadczeń opiekuńczych w wydatkach ogółem był najniższy w województwie podlaskim, gdzie wynosił

blisko 21%, a najwyższy udział osiągnął w województwie lubuskim gdzie wynosił blisko 34%. Dało się

zauważyć, że w województwach o najwyższym udziale zasiłków rodzinnych udział świadczeń

opiekuńczych był najniższy. Największe zróżnicowanie terytorialne w strukturze wydatków na

świadczenia rodzinne wykazywały zapomogi z tytułu urodzenia dziecka, których udział wynosił od 4%

w województwie świętokrzyskim do blisko 8% w województwie śląskim, przy czym najniższy udział

wydatków na te świadczenia wystąpił w województwach o najwyższej kwocie świadczeń

przypadającej na 1 mieszkańca.

7,8

do 180,0 (5)
180,1 do 200,0 (3)
200,1 do 230,0 (5)
powyżej 230,0 (3)

zasiłki rodzinne
dodatki do zasiłków rodzinnych

Świadczenia rodzinne w
złotych na 1 mieszkańca

wydatki w
procentach

świadczenia opiekuńcze

jednorazowa zapomoga z tytułu urodzenia dziecka

36,0
31,7

26,5

5,8

33,8
30,7

28,7

6,8

34,7
29,8

30,4

5,1

5,5

34,3
29,9

30,2

6,0

32,9 4,6

35,1

5,2

41,6

7,6

36,5

40,7

4,9

21,9
32,5

38,5
33,4

23,8

4,3

35,3
4,0

30,4
30,3

37,8
35,0

21,6
5,632,4

29,7
30,1

34,3
6,3

30,4
29,0

31,9
29,3

5,1

33,8 36,8 31,8
24,1

36,8
32,8

24,9

5,632,6
24,6

6,0

30,5
30,7

30,7
29,6

32,4
20,9

7,8

 - 105 -

Poza środkami z budżetu państwa przeznaczonymi na realizację ustawy o świadczeniach

rodzinnych beneficjenci tych świadczeń mogli korzystać z pomocy finansowanej z budżetów gmin.

Wykres 47. Struktura wydatków z budżetu gminy na świadczenia rodzinne

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Pracy i Polityki Społecznej.

Były to dwie formy pomocy w postaci dodatków do zasiłków rodzinnych oraz jednorazowej

zapomogi z tytułu urodzenia dziecka. W 2009 r. udział kwoty dodatków do zasiłków rodzinnych

w strukturze wydatków gmin na świadczenia rodzinne wynosił 34,3% i był o 21 pkt proc. wyższy niż

w 2006 roku, jednak od 2007 r. utrzymuje się jego stała tendencja spadkowa.

W 2009 r. koszty związane z wypłatą dodatków do zasiłków rodzinnych wynosiły 8,3 mln zł i były

nominalnie o 10,5% niższe niż w 2008 roku, a realnie było to mniej o 14,0%. Wśród tych świadczeń

dominowały dodatki z tytułu wychowania dziecka w rodzinie wielodzietnej, stanowiące ponad 70%

tych świadczeń, a następnie dodatki z tytułu urodzenia dziecka i rozpoczęcia roku szkolnego.

Kwota zapomóg z tytułu urodzenia dziecka stanowiła w 2009 r. 65,7% ogółu wydatków gmin na

świadczenia rodzinne i wynosiła 15,9 mln zł czyli minimalnie więcej niż w rok wcześniej.

dodatki do zasiłków rodzinnych jednorazowa zapomoga z tytułu urodzenia dziecka

13,3

41,3

86,7

58,7

37,1 62,9

34,3 65,7

0 10 20 30 40 50 60 70 80 90 100

2009

2008

2007

2006

%

 - 106 -

VI. Wydatki z budżetu państwa oraz z budżetów jednostek samorządu terytorialnego
na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej

Rozdział został opracowany na podstawie danych Ministerstwa Finansów dotyczących

wydatków z budżetu państwa i z budżetów jednostek samorządu terytorialnego opracowanych na

podstawie Rocznych sprawozdań z wykonania planu wydatków budżetu państwa (Rb–8) i Rocznych

sprawozdań z wykonania planu wydatków budżetowych jednostek samorządu terytorialnego (Rb–28S)

 1. Wydatki z budżetu państwa

Wydatki w sferze polityki społecznej, zarówno z budżetu państwa, jak i z budżetów jednostek

samorządu terytorialnego, realizowane są w działach zatytułowanych: Pomoc społeczna (dział 852

klasyfikacji budżetowej) i Pozostałe zadania w zakresie polityki społecznej (dział 853 klasyfikacji

budżetowej).

Wykres 48. Udział wydatków z budżetu państwa na pomoc społeczną i pozostałe zadania
w zakresie polityki społecznej w wydatkach ogółem

Ź r ó d ł o: dane Ministerstwa Finansów.

W 2009 r. z budżetu państwa w dziale Pomoc społeczna poniesiono wydatki w wysokości 12500

mln zł, co stanowiło 4,2% ogółu wydatków budżetowych. W porównaniu do 2008 r. wydatki te były

niższe o 458 mln zł, czyli o 3,5%, a przy uwzględnieniu rocznego wskaźnika cen towarów i usług

konsumpcyjnych było to mniej o 7,0%. Analiza wydatków na pomoc społeczną w latach 2005–2009

wykazała ich zmienne tendencje. Po niewielkim wzroście w 2006 r. (w porównaniu do 2005 r.)

w kolejnych latach ich udział w ogólnych wydatkach budżetowych nieznacznie, ale systematycznie

ulegał obniżeniu.

Na przestrzeni lat 2005–2009 nie zmieniły się najważniejsze kierunki wydatkowania środków

w tym dziale – zdecydowanie przeważały wydatki na świadczenia rodzinne, zaliczkę alimentacyjną

oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego za osoby

0

1

2

3

4

5

6

7

8

2005 2006 2007 2008 2009

%

pomoc społeczna pozostałe zadania w zakresie polityki społecznej

 - 107 -

otrzymujące świadczenie pielęgnacyjne. W 2009 r. ich wysokość sięgała 68,1% wydatków na pomoc

społeczną a w latach 2005–2008 oscylowała w granicach 71,4% do 65,6%. Kolejnym kierunkiem, na

który w 2009 r. przeznaczono znaczne środki (9,9%) to zasiłki i pomoc w naturze oraz składki na

ubezpieczenia emerytalne i rentowe za osoby, które rezygnują z zatrudnienia w związku

z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym

członkiem rodziny. Na domy pomocy społecznej wypłacono 8,4% a na ośrodki pomocy społecznej

oraz ośrodki wsparcia odpowiednio 4,2% i 2,1% (wykres 49).

Wykres 49. Udział wybranych rozdziałów budżetowych w wydatkach budżetu państwa na
pomoc społeczną

Ź r ó d ł o: dane Ministerstwa Finansów.

W 2009 r. wydatki z budżetu państwa na pozostałe zadania w zakresie polityki społecznej

wyniosły 3487 mln zł, co stanowiło 1,2% wydatków budżetowych ogółem. W porównaniu do 2008 r.

wystąpił znaczny spadek wydatkowanych środków o 1886 mln zł (o 35,1%). Obniżenie realizacji

wydatków spowodowały wprowadzone zmiany ustawowe. Z dniem 1 stycznia 2009 r. finansowanie

zasiłków i świadczeń przedemerytalnych wraz z kosztami obsługi zostało przejęte przez Fundusz

Pracy. W całym omawianym okresie zmniejszył się udział wydatków w tym dziale w wydatkach

budżetowych ogółem z 4,5% w 2005 r. do 1,2% w 2009 r. Oznacza to przekazanie szeregu zadań

lokalnym władzom samorządowym, które trafniej potrafią ocenić zjawiska rodzące zapotrzebowanie

na świadczenia i potrafią szybciej zareagować w zakresie zaspokojenia niezbędnych potrzeb.

W omawianym okresie nie zmieniły się najważniejsze kierunki rozdysponowania środków w dziale.

Były to: renta socjalna oraz zasiłki i świadczenia przedemerytalne a także Państwowy Fundusz

Rehabilitacji Osób Niepełnosprawnych. W 2009 r. tylko w tych dwóch rozdziałach przekazano 73,9%

0

10

20

30

40

50

60

70

80

2005 2006 2007 2008 2009

71,4

10,7
8,6

67,2 69,9
65,6 68,1

9,4 8,6 8,59,3 10,0 10,8 9,9 8,4

%

świadczenia rodzinne, zaliczka alimentacyjna
oraz składki na ubezpieczenia emerytalne
i rentowe z ubezpieczenia społecznego

zasiłki i pomoc w naturze
oraz składki na ubezpieczenia
emerytalne i rentowe

domy pomocy społecznej

 - 108 -

wszystkich środków (najwięcej w latach 2006 i 2008 – odpowiednio 96,8% i 95,1% z uwagi na wzrost

liczby uprawnionych do pobierania zasiłków i świadczeń przedemerytalnych).

Wykres 50. Udział wybranych rozdziałów budżetowych w wydatkach budżetu państwa na
pozostałe zadania w zakresie polityki społecznej

Ź r ó d ł o: dane Ministerstwa Finansów.

 2. Wydatki z budżetów jednostek samorządu terytorialnego

Pomoc społeczna i pozostałe zadania w zakresie polityki społecznej to jeden

z najważniejszych obszarów działania samorządów, w którym realizują politykę społeczną państwa

(przeciwdziałanie ubóstwu, bezrobociu, walka z patologiami społecznymi) na poziomie lokalnych

społeczności. Rodzaj świadczeń, zasady i tryb ich udzielania oraz podział zadań między jednostkami

samorządowymi określa m. in. ustawa o pomocy społecznej.

W 2009 r. jednostki samorządowe wszystkich szczebli czyli: gminy, powiaty, miasta na

prawach powiatu i województwa przeznaczyły (łącznie ze środkami otrzymanymi z budżetu państwa)

na wydatki w omawianych działach 23576 mln zł, czyli 14,0% wydatków ogółem. Na przestrzeni lat

2005–2009 wydatki systematycznie rosły, zarówno w odniesieniu do roku bazowego, czyli 2005 jak

i do roku poprzedniego. W porównaniu do 2008 r. wydatki te wzrosły nominalnie średnio o 7,5%,

a realnie, czyli przy uwzględnieniu rocznego wskaźnika cen towarów i usług konsumpcyjnych –

o 4,0%. Warto dodać, że w województwach: lubelskim, podlaskim i świętokrzyskim, a także

w województwie pomorskim wzrost ten nominalnie przekroczył 10%, a równocześnie

w województwach wielkopolskim i podkarpackim wydatki wzrosły w najniższym stopniu, odpowiednio

o 3,2% i o 3,8%. Porównując kształtowanie się wydatków z roku na rok na przestrzeni lat 2005–2009,

najwyższy ich wzrost miał miejsce w 2006 r. w porównaniu z 2005 r.. Samorządy przeznaczyły

wówczas na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej średnio o 24,4%,

0

10

20

30

40

50

60

70

80

90

100

2005 2006 2007 2008 2009

10,6

%

74,4

6,0

90,8

69,6

5,9

78,5

16,6

52,7

21,2

Państwowy Fundusz Rehabilitacji
Osób Niepełnosprawnych (PFRON)

renta socjalna oraz zasiłki
i świadczenia przedemerytalne

 - 109 -

a realnie o 23,4% więcej wszystkich środków, a w województwach podlaskim i świętokrzyskim prawie

o 38% więcej niż w roku poprzednim. Z wydatków poniesionych w obu działach w 2009 r. na

1 mieszkańca kraju przypadało średnio 618 zł, czyli o 202 zł więcej niż w 2005 r. Najwyższe wydatki

miały miejsce w północnej i północno–zachodniej części kraju, tj. w województwach: warmińsko–

–mazurskim – 870 zł, lubuskim – 744 zł oraz zachodniopomorskim – 740 zł, natomiast najniższe

w silnych gospodarczo województwach: śląskim– 531 zł, mazowieckim – 542 zł i małopolskim –

554 zł.

Mapa 10. Wydatki na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej
na 1 mieszkańca w 2009 r.

Ź r ó d ł o: dane Ministerstwa Finansów.

W 2009 r. na pomoc społeczną przeznaczono 20297 mln zł (86,1%) wydatków ogółem w obu

działach. Największy ciężar finansowania pomocy społecznej spoczywał na gminach, które pokryły

ponad połowę wydatków w tym zakresie, a blisko 30% wydatków przypadło na budżety miast na

prawach powiatu. Z budżetów powiatów przekazano ponad 14% środków, a najmniejszy udział –

mniej niż 2% przypadł na budżety województw. Podobny rozkład obciążenia budżetów miał miejsce

w latach 2005–2008.

w złotych

do 600 (5)
601 do 700 (6)
701 do 800 (4)
powyżej 800 (1)

86,1

13,9

88,7

11,3

84,7

15,3

85,5

14,5

83,3

16,7

90,0

10,0

85,6

14,4

89,2

10,8

83,1

16,9

90,2

9,8

82,2

17,8

83,6

16,4

88,5

11,5
81,6

18,4

82,2

17,8

85,7

14,3

80,6

19,4

pozostałe zadania w zakresie
polityki społecznej

pomoc społeczna
w procentach

 - 110 -

Wykres 51. Struktura wydatków jednostek samorządu terytorialnego na pomoc społeczną

W 2009 r. z budżetów gmin przeznaczono na pomoc społeczną 10980 mln zł (o 101 mln więcej

niż przed rokiem) i środki te zostały rozdysponowane głównie na: świadczenia rodzinne, zaliczkę

alimentacyjną oraz składki na ubezpieczenie emerytalne i rentowe z ubezpieczenia społecznego

(60,7%), ośrodki pomocy społecznej (11,5%), zasiłki i pomoc w naturze (11,2%) oraz dodatki

mieszkaniowe (3,8%).

Wykres 52. Udział wybranych rozdziałów budżetowych w wydatkach gmin na pomoc społeczną

Ź r ó d ł o: dane Ministerstwa Finansów.

świadczenia rodzinne, zaliczka alimentacyjna oraz
składki na ubezpieczenia emerytalne i rentowe
z ubezpieczenia społecznego

zasiłki i pomoc w naturze oraz składki na
ubezpieczenia emerytalne i rentowe

ośrodki pomocy społecznej dodatki mieszkaniowe

2005 2006 2007 2008 2009
0

10

20

30

40

50

60

70

80

90

100

59,6 61,5 65,5 61,4 60,7

13,3 10,7 10,2 12,5 11,2
10,3 8,5 9,0

10,4 11,5

8,3
5,7 5,0 3,9 3,8

%

0 10 20 30 40 50 60 70 80 90 100%

2009

2008

2007

2005

gminy powiaty miasta na prawach powiatu województwa

54,1

55,2

56,5

57,1

52,2

14,4

14,6

13,5

13,3

15,3

29,7

29,3

29,8

29,4

32,3

1,8

0,2

0,2

0,9

0,2

2006

Ź r ó d ł o: dane Ministerstwa Finansów.

 - 111 -

Z budżetów powiatów w 2009 r. na pomoc społeczną przeznaczono 2915 mln zł, czyli o 29 mln

więcej niż w roku poprzednim.

Wykres 53. Udział wybranych rozdziałów budżetowych w wydatkach powiatów
na pomoc społeczną

Ź r ó d ł o: dane Ministerstwa Finansów.

Środki zostały przekazane na realizację najważniejszych zadań przydzielonych powiatom, czyli

na: prowadzenie i rozwój infrastruktury domów pomocy społecznej (53,4%), prowadzenie placówek

opiekuńczo–wychowawczych (20,0%) oraz organizowanie opieki w rodzinach zastępczych (15,3%).

W całym omawianym okresie wydatki poniesione w tych trzech rozdziałach pochłaniały prawie cały

budżet przeznaczony na pomoc społeczną, oscylowały w granicach 92,9% w 2005 r. do 88,7%

w 2009 r.(wykres 53).

Miasta na prawach powiatu w 2009 r. na pomoc społeczną przeznaczyły 6030 mln zł,

(240 mln zł więcej niż w 2008 r.), co stanowiło 10,7% ich wydatków ogółem. Realizowały zadania

należące zarówno do obowiązków gmin, jak i do obowiązków powiatów. Najwięcej środków

przeznaczyły na: świadczenia rodzinne, zaliczkę alimentacyjną oraz składki na ubezpieczenie

emerytalne i rentowe z ubezpieczenia społecznego (31,8%), na zasiłki i pomoc w naturze (10,6%), na

ośrodki pomocy społecznej (10,7%) oraz na domy pomocy społecznej (14,6%)(wykres 54). Na

przestrzeni lat 2005–2009 udział większości wydatków utrzymywał się prawie na tym samym

poziomie, niewielkie różnice mieściły się w granicach 0,5% – 2,0%. Blisko 2-krotny spadek wydatków

wystąpił tylko w rozdziale „dodatki mieszkaniowe”.

placówki opiekuńczo-wychowawcze domy pomocy społecznej rodziny zastępcze

0 20 40 60 80 100

2009

2008

2007

2006

2005 20,5

20,3

20,2

56,8

56,0

54,9

15,6

15,8

20,0 53,4 15,3

19,3 55,5 15,0

16,1

%

 - 112 -

Wykres 54. Udział wybranych rozdziałów budżetowych w wydatkach miast na prawach powiatu
na pomoc społeczną

Ź r ó d ł o: dane Ministerstwa Finansów.

W 2009 r. wyraźnie zwiększyły się wydatki budżetów województw przeznaczone na pomoc

społeczną. Przekazano ogółem 373 mln zł (o 204 mln zł więcej) co oznaczało ponad 2-krotny wzrost

w porównaniu do 2008 r. Na przestrzeni lat 2005–2009 zmienił się zakres zadań realizowanych przez

województwa. W 2005 r. prawie 71% środków przekazano na regionalne ośrodki polityki społecznej

i domy pomocy społecznej, natomiast w 2009 r. łączne wydatki w tych rozdziałach nie przekroczyły

10%. Od 2008 r. również budżety województw zobligowane zostały do finansowania ośrodków

pomocy społecznej oraz powiatowych centrów pomocy rodzinie, na które w 2009 r. przekazano ponad

56% wszystkich środków wydatkowanych w tym dziale (wykres 55).

0

5

10

15

20

25

30

35

2005 2006 2007 2008 2009

%

świadczenia rodzinne, zaliczka alimentacyjne oraz
składki na ubezpieczenia emerytalne i rentowe
 z ubezpieczenia społecznego

domy pomocy społecznej
zasiłki i pomoc w naturze oraz składki na
ubezpieczenia emerytalne i rentowe ośrodki pomocy społecznej

 - 113 -

Wykres 55. Udział wybranych rozdziałów budżetowych w wydatkach budżetów województw
na pomoc społeczną

Ź r ó d ł o: dane Ministerstwa Finansów.

Wydatki z budżetów jednostek samorządu terytorialnego (łącznie ze środkami uzyskanymi

z budżetu państwa) na pozostałe zadania w zakresie polityki społecznej w 2009 r. wyniosły 3279

mln zł, co stanowiło 2,0% wydatków ogółem (przed rokiem 1,5%). W porównaniu do 2008 r. wzrosły

o 1080 mln zł, czyli o blisko 50%. Znacznie wyższy udział w wydatkach ogółem wystąpił

w województwach: warmińsko–mazurskim – 3,5%, zachodniopomorskim – 3,2% świętokrzyskim –

3,1%, natomiast o blisko połowę niższy niż średni w kraju miał miejsce w województwie mazowieckim

– 1,1%.

Wśród wszystkich jednostek samorządowych w finansowaniu pozostałych zadań w zakresie

polityki społecznej wyraźnie dominowały budżety województw – ich wydatki stanowiły 42,0% ogółu

wydatków w tym dziale. Na budżety powiatów i miast na prawach powiatu przypadało odpowiednio

25,7% i 21,4% a najniższy był udział budżetów gmin – 10,9%. Zaznaczyć należy, że na przestrzeni lat

2006–2009 miał miejsce dynamiczny wzrost środków przekazywanych z budżetów województw na

finansowanie zadań w ramach omawianego działu, przy równoczesnym ich ograniczaniu w budżetach

powiatów i miast na prawach powiatu.

0 10 20 30 40 50

2009

2008

2007

2006

2005

%

regionalne ośrodki pomocy społecznej domy pomocy społecznej placówki opiekuńczo-wychowawcze

 - 114 -

Wykres 56. Struktura wydatków jednostek samorządu terytorialnego na pozostałe zadania
w zakresie polityki społecznej

Ź r ó d ł o: dane Ministerstwa Finansów.

W 2009 r. gminy przekazały na pozostałe zadania w zakresie polityki społecznej 359 mln zł,
(0,5% wydatków ogółem), czyli o 148 mln zł więcej niż w roku poprzednim. Środki zostały skierowane
m. in. na finansowanie żłobków (19,9%) oraz rehabilitację zawodową i społeczną osób
niepełnosprawnych (3,5%). W ciągu całego omawianego okresu główne kierunki rozdysponowania
środków nie uległy zmianom.

Wykres 57. Udział wybranych rozdziałów budżetowych w wydatkach gmin na pozostałe zadania
w zakresie polityki społecznej

Ź r ó d ł o: dane Ministerstwa Finansów.

żłobki

0

10

20

30

40

50

60

70

2005 2006 2007 2008 2009

%

rehabilitacja zawodowa
i społeczna osób

gminy powiaty miasta na prawach powiatu województwa

0 10 20 30 40 50 60 70 80 90 100%

2009

2008

2007

2006

2005 7,1 36,9 31,3 24,7

5,1 33,0 26,9 35,0

5,4 32,0 27,0 35,6

9,6 31,3 27,0 32,1

10,9 25,7 21,4 42,0

 - 115 -

Z budżetów powiatów w 2009 r. na pozostałe zadania w zakresie polityki społecznej

przeznaczono 842 mln zł, co stanowiło 4,0% wydatków ogółem. Wydatki były o 154 mln zł wyższe niż

w 2008 r. Zostały one przekazane m.in. na powiatowe urzędy pracy (73,8%), zespoły do spraw

orzekania o niepełnosprawności (6,1%) oraz rehabilitację zawodową i społeczną osób

niepełnosprawnych (wykres 58). Również i w tym przypadku w latach 2005–2009 nie uległy zmianie

najważniejsze kierunki wydatkowania środków, zmienił się tylko ich udział w strukturze.

Wykres 58. Udział wybranych rozdziałów budżetowych w wydatkach powiatów na pozostałe
zadania w zakresie polityki społecznej

Ź r ó d ł o: dane Ministerstwa Finansów.

Miasta na prawach powiatu w 2009 r. przekazały na pozostałe zadania w zakresie polityki

społecznej 702 mln zł, (1,2% wydatków ogółem), czyli o 108 mln zł więcej niż przed rokiem. Realizując

zadania, które znajdują się zarówno w gestii gmin jak i powiatów, prawie 73% środków skierowano na

dwa rozdziały: żłobki (39,2%) i powiatowe urzędy pracy (33,5%). Ponadto na zespoły do spraw

orzekania o niepełnosprawności i rehabilitację zawodową i społeczną osób niepełnosprawnych

przekazano odpowiednio 4,2% i 3,4%. Na przestrzeni lat 2005–2009 udział wymienionych rozdziałów

w ogólnych wydatkach w dziale 853 wykazał zróżnicowane tendencje z przewagą malejących.

Wzrastała jedynie ilość środków wydatkowanych na rehabilitację zawodową i społeczną osób

niepełnosprawnych.

0

10

20

30

40

50

60

70

80

90

100

2005 2006 2007 2008 2009

87,3 86,8 84,8 79,4 73,8

7,8 6,7 6,8
6,6

6,1

3,7
4,2

0,50,7 2,6

%

powiatowe urzędy pracy zespoły do spraw orzekania
o niepełnosprawności

rehabilitacja zawodowa i społeczna osób

 - 116 -

Wykres 59. Udział wybranych rozdziałów budżetowych w wydatkach miast na prawach powiatu
na pozostałe zadania w zakresie polityki społecznej

Ź r ó d ł o: dane Ministerstwa Finansów.

Dominującą rolę w finansowaniu pozostałych zadań w zakresie polityki społecznej odgrywały

budżety województw. W 2009 r. województwa rozdysponowały na te zadania 1377 mln zł (6,7%

wydatków ogółem województw).

W odniesieniu do 2008 r. wydatki wzrosły blisko 2-krotnie, natomiast w porównaniu z 2005 r.

ponad 5-krotnie. Środki zostały przeznaczone głównie na pozostałą działalność (73,0%) oraz na

wojewódzkie urzędy pracy (26,1%). Niewielkie środki przekazano również na powiatowe urzędy pracy

(0,6%).

0

10

20

30

40

50

60

70

80

90

100

2005 2006 2007 2008 2009

50,7 43,3 43,9 41,8 39,2

5,8
1,4

32,9 39,2 37,5 35,2 33,5

5,3
1,8

5,1 4,5 4,22,3 3,6 3,4

%

powiatowe urzędy pracy zespoły do spraw orzekania
o niepełnosprawności

rehabilitacja zawodowa
i społeczna osób

żłobki

 - 117 -

VII . Działalność organizacji pozarządowych realizujących zadania z zakresu pomocy
społecznej i socjalnej

Analiza została opracowana na podstawie sprawozdania z działalności fundacji, stowarzyszeń
i innych organizacji społecznych SOF–1 za 2008 r. oraz danych Ministerstwa Finansów dotyczących
1% podatku przekazanego na rzecz organizacji pożytku publicznego w 2008 r.

Celem niniejszego rozdziału jest charakterystyka organizacji pozarządowych, działających
w obszarze pomocy społecznej i socjalnej, z uwzględnieniem ich zróżnicowania terytorialnego.

Pomoc społeczna i socjalna to bardzo popularna dziedzina działalności organizacji trzeciego
sektora. W 2008 r. specjalizowało się w niej 24,0% z 70,9 tys. aktywnych organizacji. Większą część
sektora non–profit w Polsce zajmowała tylko dziedzina sportu, turystyki, rekreacji i hobby, na której
skoncentrowało swoje działania 38,3% organizacji.

Najwięcej wspomnianych organizacji powstało przed początkiem transformacji ustrojowej,
zatem funkcjonowało od co najmniej 20 lat. Kolejną najliczniejszą grupę stanowiły jednostki z 5-letnim
i dłuższym stażem (15,1%). Najmniej organizacji (8,0%) rozpoczęło działalność w latach 1994 – 1998
(wykres 60).

Wykres 60. Organizacje non–profit, działające w 2008 r. w dziedzinie pomocy społecznej
i socjalnej, według roku powstania

8,9

1,7 1,4
2,6 2,5

0

2

4

6

8

10

przed 1989 1989 -1993 1994 -1998 1999 -2003 2004 -2008

tys.

Omawiane organizacje najczęściej zakładane były przez krajowe osoby fizyczne (83,4%,
w liczbach bezwzględnych 14,7 tys.) Rzadko kiedy powstawały z inicjatywy administracji
samorządowej (7,2%; 1,3 tys.) czy istniejących już organizacji nienastawionych na zyski (5,2%; 0,9
tys.) Każda organizacja mogła posiadać więcej niż jednego założyciela.

Wśród 17,0 tys. organizacji, działających w dziedzinie pomocy społecznej i socjalnej, 5,5%
prowadziło odpłatną działalność statutową, czyli taką, za którą pobrane opłaty były przeznaczane na
zwrot kosztów bezpośrednich bez możliwości wypracowania zysku. Z kolei 99,3% organizacji
zadeklarowało prowadzenie nieodpłatnej działalności statutowej. Co więcej, 4,3% badanych
odpowiedziało, że prowadzi działalność gospodarczą.

Zazwyczaj organizacje non–profit, zaangażowane w pomoc społeczną i socjalną, świadczyły
usługi dla społeczności lokalnej. 1,6 tys. instytucji deklarowało swoją aktywność maksymalnie
w najbliższym sąsiedztwie, 8,1 tys. w obrębie gminy, a 4,7 tys. – w granicach powiatu. Tylko co
siódmy badany działał maksymalnie w województwie, w kraju lub za granicą (wykres 61).

 - 118 -

Jednocześnie prawie połowa organizacji adresowała swoje działania do członków lub własnego
środowiska, np. zawodowego, hobbystycznego.

Wykres 61. Struktura organizacji non–profit, działających w dziedzinie pomocy społecznej
i socjalnej, według maksymalnego zasięgu terytorialnego działalności w 2008 r.

najbliższe
sąsiedztwo

9,3%

gmina
47,8%

powiat
27,8%

województwo
8,8%

cały kraj
5,2% wykracza poza

granice kraju
1,1%

W ujęciu wojewódzkim liczba analizowanych organizacji wynosiła od 0,3 tys. w lubuskim do

2,0 tys. w mazowieckim.

Wykres 62. Organizacje non–profit działające w dziedzinie pomocy społecznej i socjalnej
według województw w 2008 r.

0,6
0,6

0,7
0,7

0,3

2,0
1,8

1,6

1,5

1,3

1,3

1,2

1,0
0,8

0,7

0,7

0 0,5 1 1,5 2

lubuskie

opolskie

zachodniopomorskie

podlaskie

pomorskie

św iętokrzyskie

w armińsko-mazurskie

kujaw sko-pomorskie

dolnośląskie

podkarpackie

łódzkie

śląskie

lubelskie

małopolskie

w ielkopolskie

mazow ieckie

tys.

Omawiane organizacje działały najczęściej w formie stowarzyszeń (niecałe 16 tys.), a prawie

70% z nich specjalizowało się w ratownictwie pożarniczym, górskim i wodnym. Około tysiąc jednostek

 - 119 -

funkcjonowało jako fundacje, w tym co trzecia udzielała pomocy osobom niepełnosprawnym, chorym

i starszym.

Wśród ogółu badanych jednostek 1,7 tys. posiadało status organizacji pożytku publicznego

(OPP), a 1,2 tys. było w trakcie procedury uzyskiwania statusu. Od 2003 r., w którym weszła w życie

Ustawa o działalności pożytku publicznego i o wolontariacie28, co dwa lata liczba jednostek ze

statusem OPP zwiększała się systematycznie o około 0,6 tys. organizacji. Najwięcej omawianych

jednostek koncentrowało się na udzielaniu pomocy osobom niepełnosprawnym, chorym i starszym

(w 2008 r. 41,7%).

Wykres 63. Struktura organizacji non–profit, działających w dziedzinie pomocy społecznej
i socjalnej, według pól działalności statutowej i form prawnych w 2008 r.

69,9

10,1
0,5

74,4

11,5

41,7

33,2

10,1
9,1

27,9

33,2

7,6
4,6

12,3

19,7

3,52,9 4,0
4,5

2,8
2,0

4,0 9,0
1,4

ogó łem
100=17,0 tys.

OPP
100=1,7 tys.

fundacje
100=1,0 tys.

stowarzyszenia i
inne organizacje

spo łeczne
100=16,0 tys.

100

90

80

70

60

50

40

30

20

10

0

ratownictwo pożarnicze, górskie i wodne

pomoc osobom niepełnosprawnym, chorym i starszym

usługi socjalne, działania adresowane do dzieci, młodzieży i rodzin

pomoc ubogim i bezdomnym, dystrybucja darów rzeczowych

pomoc uzależnionym

pozostałe działania, w tym pomoc uchodźcom

%

Ciekawie przedstawia się struktura odpowiedzi na pytanie o formy prowadzonej działalności

statutowej. Badane organizacje najczęściej deklarowały świadczenie bezpłatnych usług oraz działania

wspierające i reprezentujące interesy swoich członków i podopiecznych na forum publicznym.

Wsparcie finansowe osób potrzebujących deklarowało 0,8 tys. organizacji, a wsparcie rzeczowe – 1,9

tys. Organizacje mogły wybrać więcej niż jedną formę prowadzonej działalności statutowej.

28 Dz.U. 2003 nr 96 poz. 873

 - 120 -

Tabl. 28. Wybrane formy prowadzonej działalności statutowej organizacji non–profit w 2008 r.

Wyszczególnienie

Organizacje non–
–profit

w tys. w %

Ogółem ... 24,4 100,0

świadczenie bezpłatnych usług .. 15,1 61,9

wsparcie i reprezentacja na forum publicznym interesów swoich i innych 2,4 9,7

animowanie współpracy między organizacjami, instytucjami 1,9 7,8

przekazywanie i użyczanie osobom potrzebującym dóbr materialnych 1,9 7,7

mobilizowanie, edukowanie opinii publicznej .. 1,1 4,4

przekazywanie osobom potrzebującym pieniędzy .. 0,8 3,3

świadczenie płatnych usług .. 0,7 2,8

finansowe wsparcie działań organizacji, instytucji, firm .. 0,6 2,3

U w a g a. Inne formy działalności, w tym produkcja towarów, nie zostały ujęte w tabeli z powodu znikomej ilości (poniżej 50
obserwacji).

W 2008 r. suma jednostek non–profit, które wydały na pomoc społeczną i socjalną największą

część środków przeznaczonych na działalność statutową, wyniosła 17,5 tys. Warto zauważyć, że

pomoc społeczna i socjalna stanowiła główną dziedzinę działalności dla 17,0 tys. organizacji. Oznacza

to, że 0,5 tys. jednostek przeznaczyło największą część statutowych funduszy na pomoc społeczną

i socjalną mimo, iż nie była ona ich najważniejszym obszarem działalności.

Regulaminowe środki finansowe zagospodarowało głównie na pomoc społeczną i socjalną

średnio co czwarte stowarzyszenie i co piąta fundacja. W taki sam sposób rozdysponowało fundusze

28,1% organizacji posiadających status organizacji pożytku publicznego. W liczbach bezwzględnych

dominowały stowarzyszenia z ilością 16,4 tys. jednostek.

Tabl. 29. Organizacje non–profit ogółem oraz organizacje non–profit, które wydały najwięcej
środków na pomoc społeczną i socjalną, według formy prawnej w 2008 r.

Forma prawna

Organizacje non–profit
ogółem

Organizacje non–profit, które wydały najwięcej
środków na pomoc społeczną i socjalną

w tys. w tys. organizacje non–profit
ogółem = 100 %

Ogółem 70,9 17,5 24,7

OPP 6,2 1,7 28,1

fundacje 5,9 1,1 18,4

stowarzyszenia i inne

organizacje społeczne 62,7 16,4 25,3

Analiza organizacji, które wydały najwięcej środków na pomoc społeczną i socjalną, pod
kątem rozmieszczenia terytorialnego pokazuje, że najwięcej z nich znajdowało się kolejno
w województwach: mazowieckim, wielkopolskim i małopolskim.

 - 121 -

Organizacje pożytku publicznego, specjalizujące się w pomocy społecznej i socjalnej,
otrzymały łącznie 80806,5 tys. zł, co stanowiło 27,7% sumy środków przekazanych wszystkim
organizacjom OPP w formie 1% podatku dochodowego od osób fizycznych w 2008 r.29 Warto dodać,
że liczba wszystkich organizacji OPP w Polsce wynosiła 6,2 tys.

W ujęciu regionalnym 1% podatku został odprowadzony przede wszystkim do Polski
południowej (województw: małopolskiego i śląskiego) – 44,6%, w liczbach bezwzględnych 36074,6
tys. zł. Najmniej funduszy wpłynęło do Polski południowo–zachodniej (województw: dolnośląskiego,
opolskiego) – analogicznie 4,9%, 3957,0 tys. zł. Porównanie województw pod kątem otrzymanych
kwot wskazuje, że największa część środków wpłynęła do województwa małopolskiego (37,6%),
a najmniejsza do województwa lubuskiego (0,7%)

Mapa 11. Wpływy z 1% podatku dochodowego przekazanego na rzecz organizacji pożytku
publicznego, działających w dziedzinie pomocy społecznej i socjalnej w 2008 r.

Ź r ó d ł o: opracowanie własne na podstawie danych Ministerstwa Finansów.

Analiza porównawcza w układzie wojewódzkim, koncentrująca się na przeciętnej kwocie 1% podatku,
przekazanej w 2008 r. jednej organizacji non–profit posiadającej status OPP i specjalizującej się
w pomocy społecznej i socjalnej, prowadzi do następującego wniosku: najwyższe kwoty otrzymały
jednostki działające w województwie małopolskim (211,1 tys. zł), a najniższe w województwie
opolskim (11,1 tys. zł).

29 Dane dotyczą kwot odprowadzonych w 2007 r. i przekazanych organizacjom w 2008 r.

92,6
17,4

7,4

211,1
43,9

21,2 55,1

18,7

9,0 37,0

9,2 18,3

63,8 18,7

87,840,6

14,8 5,3

9,2 36,6

12,2 43,0

11,17,6

11,0 21,9

5,6 15,0
8,9 27,8

7,9 24,8kwota na 10 tys.
mieszkańców w tys. zł
średnia kwota na jednego
odbiorcę (organizację) w tys. zł

 wpływy w tys. zł

1164,0 - 1927,7
568,3 - 1163,9

1927,8 - 3287,4

3287,5 - 30401,0

16,9

6,7

 - 122 -

Podsumowanie

Trudno jest wyczerpująco zdefiniować pomoc społeczną. Niełatwo też odnaleźć jej definicję

w literaturze. Podejmując się charakterystyki systemu pomocy społecznej skorzystano z Ustawy z dnia

12 marca 2004 r. o pomocy społecznej. Wydaje się, że przywołany akt prawny jako jedyny opisuje to

pojęcie, używając prostego języka, jednoznacznie i wyczerpująco30. Pomimo trudności w określeniu

pomocy społecznej każdy zna ją doskonale. Intuicyjne rozumienie wystarcza, aby nieść pomoc

krewnym, przyjaciołom, znajomym, sąsiadom, obcym – wszystkim przekonanym, że znaleźli się

w trudnej, wręcz niemożliwej do pokonania, sytuacji. Działalnością filantropijną zajmują się także

korporacje, stowarzyszenia i fundacje, kościoły i związki wyznaniowe oraz inne organizacje – nie

sposób wymienić tu wszystkich. Wreszcie organy administracji rządowej i samorządowej organizują,

przy współpracy partnerskiej z innymi organizacjami, pomoc społeczną. To właśnie na barkach

państwa spoczywa główny ciężar odpowiedzialności za najbardziej potrzebujących.

Obserwujemy spadek liczby beneficjentów pomocy społecznej, a jednocześnie wzrost liczby

gospodarstw domowych, korzystających z tej pomocy. Wydaje się sygnalizować to, że w populacji

beneficjentów przybywa osób samotnie gospodarujących. Zaobserwowano także, że z pomocy

korzystają częściej wiejskie gospodarstwa domowe niż miejskie. Na wsi beneficjentami zazwyczaj są

gospodarstwa wieloosobowe, borykające się z problemami ekonomicznymi. W miastach zaś

odbiorcami są głównie osoby samotnie gospodarujące, którym doskwierają problemy zdrowotne.

Przeciętny wiek beneficjenta pomocy społecznej jest znacznie niższy od przeciętnego wieku

mieszkańca Polski i wynosi 30 lat (w porównaniu do 37 lat). To odchylenie od średniej wynika

prawdopodobnie z udzielania pomocy głównie gospodarstwom domowym i rodzinom, w których jest

relatywnie więcej dzieci i młodzieży na utrzymaniu. Zauważono też, że spada liczba beneficjentów

świadczeń rodzinnych. Tendencja spowodowana jest zapewne zmniejszaniem się populacji dzieci

w wieku uprawniającym do pobierania zasiłku rodzinnego.

Nieproporcjonalnie do liczby rodzin zastępczych wzrasta liczba dzieci w tych rodzinach.

Zdecydowanie szybciej przybywa dzieci, co sprawia, że jedna rodzina zastępcza sprawuje opiekę nad

coraz większą liczbą dzieci. Systematycznie przybywa także placówek opiekuńczo–wychowawczych,

ale dysponują one coraz mniejszą liczbą miejsc. Jednocześnie wzrasta liczba miejsc i mieszkańców

zakładów stacjonarnych, a najbardziej domów pomocy społecznej, świadczących całodobową opiekę

osobom w podeszłym wieku, chorym lub niepełnosprawnym. Jest to przejaw trendu starzenia się

społeczeństwa. Należy dodać, że wraz ze wzrostem liczby mieszkańców zakładów stacjonarnych

następuje zmniejszenie liczby zatrudnionego personelu medycznego: lekarzy, rehabilitantów

(fizjoterapeutów) i pielęgniarek.

W pomocy społecznej, finansowanej przez budżet państwa, nieustannie przeważają

świadczenia rodzinne i zaliczki alimentacyjne oraz składki na ubezpieczenia emerytalne i rentowe

(z ubezpieczenia społecznego, za osoby otrzymujące świadczenie pielęgnacyjne). Choć nie zmieniają

się główne kierunki subsydiowania pomocy społecznej przez budżet państwa, to jednak udział tych

30 Pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom
przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby
i możliwości [w:] Dz. U. 2004 nr 64 poz. 593, art. 2.1.

 - 123 -

wydatków w ogólnej kwocie obniża się. Z kolei wydatki jednostek samorządowych wszystkich szczebli,

czyli: gmin, powiatów, miast na prawach powiatu i województw systematycznie rosną.

Organizacje non–profit udzielają pomocy zazwyczaj osobom i rodzinom mieszkającym

w najbliższym sąsiedztwie, gminie lub powiecie. Stowarzyszenia specjalizują się głównie

w ratownictwie pożarniczym, górskim i wodnym, a fundacje – w pomocy osobom niepełnosprawnym,

chorym i starszym.

Mądrość jest coś warta tylko wówczas, gdy może pomóc człowiekowi w pokonywaniu

przeszkód31. Dobre intencje i chęci nie wystarczają do niesienia mądrej, czyli skutecznej pomocy.

Potrzebna jest wiedza o osobach i rodzinach najbardziej potrzebujących, którą powinna dostarczyć

dobrze przeprowadzona charakterystyka systemu pomocy społecznej. Mamy nadzieję, że niniejsza

publikacja realizuje tą potrzebę.

31 Paulo Coelho: Pielgrzym, Świat Książki, Warszawa 2003

	POMOC SPOŁECZNA W POLSCE W LATACH 2005-2009

	STRONA TYTUŁOWA

	STRONA REDAKCYJNA

	PRZEDMOWA

	SPIS TREŚCI

	UWAGI METODYCZNE

	OBJAŚNIENIA ZNAKÓW UMOWNYCH

	WAŻNIEJSZE SKRÓTY

	I. CZYNNIKI WPŁYWAJĄCE NA ZRÓŻNICOWANIE POMOCY SPOŁECZNEJ
	1. Charakterystyka demograficzna

	2. Mobilność terytorialna i kierunki migracji

	3. Aktywność ekonomiczna ludności

	4. Dochody ludności i przedsiębiorczości

	II. OPIEKA ZASTĘPCZA NAD DZIEĆMI, MŁODZIEŻĄ I DOROSŁYMI

	1. Placówki opiekuńczo-wychowawcze

	Całodobowe placówki opiekuńczo-wychowawcze

	Placówki wsparcia dziennego

	2. Rodziny zastępcze

	3. Zakłady stacjonarne pomocy społecznej

	III. ŚWIADCZENIA POMOCY SPOŁECZNEJ

	1. Powiatowe Centra Pomocy Rodzinie

	2. Ośrodki Pomocy Społecznej

	IV. BENEFICJENCI ŚRODOWISKOWEJ POMOCY SPOŁECZNEJ

	1. Gospodarstwa domowe

	2. Członkowie gospodarstw domowych korzystający z pomocy społecznej

	V. ŚWIADCZENIA RODZINNE

	1. Charakterystyka rodzin

	2. Rodzaje i wartość świadczeń rodzinnych

	VI. WYDATKI Z BUDŻETU PAŃSTWA ORAZ Z BUDŻETÓW JEDNOSTEK SAMORZĄDU TERYTORIALNEGO NA POMOC SPOŁECZNĄ I POZOSTAŁE ZADANIA W ZAKRESIE POLITYKI SPOŁECZNEJ

	1. Wydatki z budżetu państwa

	2. Wydatki z budżetów jednostek samorządu terytorialnego

	VII. DZIAŁALNOŚĆ ORGANIZACJI POZARZĄDOWYCH REALIZUJĄCYCH ZADANIA Z ZAKRESU POMOCY SPOŁECZNEJ I SOCJALNEJ

	PODSUMOWANIE

	TABLICE W TEKŚCIE

	Tabl. 1. Stan, ruch naturalny i saldo migracji
	Tabl. 2. Aktywność ekonomiczna ludności
	Tabl. 3. Przeciętne miesięczne wynagrodzenia brutto w gospodarce narodowej oraz świadczenia społeczne
	Tabl. 4.
Świadczenia społeczne według województw w 2009 r.
	Tabl. 5.
Bezrobotni według metod poszukiwania pracy i województw w 2009 r.
	Tabl. 6.
Wychowankowie całodobowych placówek opiekuńczo–wychowawczych według wieku
	Tabl. 7.
Wychowankowie do 18 roku życia całodobowych placówek opiekuńczo–
 –wychowawczych, którzy opuścili placówkę
	Tabl. 8.
Wychowankowie w placówkach opiekuńczo–wychowawczych przypadający na
 jednego wolontariusza według typów placówek
	Tabl. 9.
Dzieci w rodzinach zastępczych według wieku i typów rodzin
	Tabl. 10.
Osoby pełniące funkcję rodziny zastępczej według wieku i stanu cywilnego
	Tabl. 11.
Przystosowanie zakładów stacjonarnych pomocy społecznej do potrzeb osób
 niepełnosprawnych według typów placówek w 2009 r.
	Tabl. 12.
Dostępność wybranych kategorii osób pracujących w stacjonarnych zakładach
 pomocy społecznej
	Tabl. 13.
Udział korzystających z pomocy społecznej w ludności ogółem
	Tabl. 14.
Osoby, którym przyznano decyzją świadczenie w rodzinach zastępczych
	Tabl. 15. Osoby, które skorzystały z pomocy mającej na celu usamodzielnienie i integrację ze środowiskiem
	Tabl. 16.
Cudzoziemcy objęci pomocą dla uchodźców
	Tabl. 17.
Cudzoziemcy objęci pomocą dla uchodźców według rodzajów ochrony w 2009 r.
	Tabl. 18.
Wydatki gmin ogółem oraz na realizację zadań własnych i zleconych
	Tabl. 19.
Nominalne i realne zmiany wydatków gmin
	Tabl. 20.
Udział wybranych świadczeń w wydatkach gmin ogółem
	Tabl. 21.
Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom
 z powodu klęski żywiołowej lub ekologicznej
	Tabl. 22.
Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom
z powodu klęski żywiołowej lub ekologicznej w 2006 r.
	Tabl. 23. Charakterystyka grup województw w 2005 r.
	Tabl. 24.
Charakterystyka grup województw w 2009 r.
	Tabl. 25.
Udział beneficjentów pomocy społecznej w ludności ogółem
	Tabl. 26.
Struktura beneficjentów pomocy społecznej według aktywności ekonomicznej
	Tabl. 27.
Wydatki na świadczenia rodzinne
	Tabl. 28.
Wybrane formy prowadzonej działalności statutowej organizacji non–profit w 2008 r.
	Tabl. 29.
Organizacje non–profit ogółem oraz organizacje non–profit, które wydały najwięcej
 środków na pomoc społeczną i socjalną, według formy prawnej w 2008 r.

	WYKRESY

	Wykres. 1.
Urodzenia i zgony na 1 tys. ludności
	Wykres. 2.
Ludność według województw
	Wykres. 3.
Przyrost naturalny na 1 tys. ludności według województw
	Wykres. 4.
Zmiany liczby ludności według grup wiekowych i województw w 2009 r.
	Wykres. 5.
Saldo migracji stałych na 1 tys. ludności według województw
	Wykres. 6.
Stopa bezrobocia według województw
	Wykres. 7.
Osoby niepracujące na 1 tys. osób pracujących według województw
	Wykres. 8.
Przeciętne miesięczne wynagrodzenia brutto w gospodarce narodowej według
 województw w 2009 r.
	Wykres. 9.
Podmioty sektora prywatnego w rejestrze REGON według województw w 2009 r.
	Wykres. 10. Całodobowe placówki opiekuńczo–wychowawcze, miejsca w placówkach oraz wychowankowie
	Wykres. 11.
Miejsca i wychowankowie w całodobowych placówkach opiekuńczo–wychowawczych
 według typów placówek
	Wykres. 12.
Całodobowe placówki opiekuńczo–wychowawcze według typów oraz przeciętna liczba miejsc w placówkach
	Wykres. 13.
Całodobowe placówki opiekuńczo–wychowawcze miejsca w placówkach
 i wychowankowie według sektorów własności
	Wykres. 14.
Struktura wychowanków do 18 roku życia całodobowych placówek opiekuńczo–
 –wychowawczych według powodów opuszczenia placówki
	Wykres. 15.
Miejsca i wychowankowie w placówkach wsparcia dziennego według typów placówek
	Wykres. 16.
Placówki wsparcia dziennego według typów i sektorów własności
	Wykres. 17.
Rodziny zastępcze i dzieci w rodzinach zastępczych
	Wykres. 18.
Dzieci do 18 roku życia w rodzinach zastępczych według powodów opuszczenia rodziny
	Wykres. 19.
Dzieci do 18 roku życia, które opuściły rodzinę zastępczą według typów rodzin
	Wykres. 20.
Miejsca i mieszkańcy zakładów stacjonarnych pomocy społecznej
	Wykres. 21. Miejsca i mieszkańcy zakładów stacjonarnych pomocy społecznej według sektorów własności
	Wykres. 22.
Mieszkańcy zakładów stacjonarnych pomocy społecznej według przeznaczenia
 placówki
	Wykres. 23.
Rodzaje przystosowań jednostki do potrzeb osób niepełnosprawnych w zakładach
 stacjonarnych pomocy społecznej w 2009 r.
	Wykres. 24.
Świadczenia pieniężne i niepieniężne
	Wykres. 25.
Osoby, którym przyznano świadczenie według typów zawodowych
 niespokrewnionych z dzieckiem rodzin zastępczych
	Wykres. 26. Dynamika liczby osób, którym przyznano świadczenie oraz dynamika kwoty świadczeń
	Wykres. 27.
Cudzoziemcy posiadający ważne karty pobytu według obywatelstwa i rodzaju
 zezwolenia w 2009 r.
	Wykres. 28.
Wydatki gmin na realizację zadań własnych i zleconych oraz wydatki gmin bez
 zasiłków celowych, przyznanych z powodu klęski żywiołowej lub ekologicznej
	Wykres. 29.
Województwa o najwyższej kwocie wydatków gmin na 1 mieszkańca
	Wykres. 30.
Zmiany w wysokości wydatków gmin na 1 mieszkańca według województw
 porównanie lat 2005 i 2009
	Wykres. 31.
Udział wybranych świadczeń w wydatkach gmin ogółem
	Wykres. 32.
Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom
 z powodu klęski żywiołowej lub ekologicznej
	Wykres. 33.
Rankingi województw pod względem pomocy przyznanej przez gminy mieszkańcom
 z powodu klęski żywiołowej lub ekologicznej w 2006 r.
	Wykres. 34.
Dendrogram grupowania województw metodą Warda według wybranych wskaźników
 charakterystyki pomocy społecznej w 2005 r.
	Wykres. 35.
Dendrogram grupowania województw metodą Warda według wybranych wskaźników
 charakterystyki pomocy społecznej w 2009 r..
	Wykres. 36.
Struktura gospodarstw domowych korzystających z pomocy społecznej według ich
 wielkości w miastach i na wsi w 2009 r.
	Wykres. 37. Udział gospodarstw domowych beneficjentów w gospodarstwach domowych ogółem według ich wielkości w miastach i na wsi w 2009 r.
	Wykres. 38.
Struktura gospodarstw domowych beneficjentów pomocy społecznej według
 głównego źródła utrzymania
	Wykres. 39.
Struktura beneficjentów pomocy społecznej według ekonomicznych grup wieku
	Wykres. 40.
Struktura beneficjentów pomocy społecznej w wieku 13 lat i więcej według poziomu
 wykształcenia
	Wykres. 41.
Struktura rodzin pobierających świadczenia rodzinne według liczby dzieci w rodzinie
 w 2009 r.
	Wykres. 42.
Struktura rodzin beneficjentów świadczeń rodzinnych według dochodu na członka
 rodziny w 2009 r.
	Wykres. 43.
Zasiłek rodzinny przypadający w ciągu roku na 1 mieszkańca w wieku do lat 18
	Wykres. 44.
Rodziny według liczby dzieci, na które pobierano zasiłek rodzinny
	Wykres. 45.
Struktura wydatków na dodatki do zasiłku rodzinnego według rodzajów w 2009 r.
	Wykres. 46.
Struktura wydatków z budżetu państwa na świadczenia rodzinne
	Wykres. 47.
Struktura wydatków z budżetu gminy na świadczenia rodzinne
	Wykres. 48.
Udział wydatków z budżetu państwa na pomoc społeczną i pozostałe zadania
 w zakresie polityki społecznej w wydatkach ogółem
	Wykres. 49.
Udział wybranych rozdziałów budżetowych w wydatkach budżetu państwa na pomoc
 społeczną
	Wykres. 50.
Udział wybranych rozdziałów budżetowych w wydatkach budżetu państwa na
 pozostałe zadania w zakresie polityki społecznej
	Wykres. 51.
Struktura wydatków jednostek samorządu terytorialnego na pomoc społeczną
	Wykres. 52.
Udział wybranych rozdziałów budżetowych w wydatkach gmin na pomoc społeczną
	Wykres. 53.
Udział wybranych rozdziałów budżetowych w wydatkach powiatów na pomoc
 społeczną
	Wykres. 54.
Udział wybranych rozdziałów budżetowych w wydatkach miast na prawach powiatu
 na pomoc społeczną
	Wykres. 55.
Udział wybranych rozdziałów budżetowych w wydatkach budżetów województw na
 pomoc społeczną
	Wykres. 56.
Struktura wydatków jednostek samorządu terytorialnego na pozostałe zadania
 w zakresie polityki społecznej
	Wykres. 57. Udział wybranych rozdziałów budżetowych w wydatkach gmin na pozostałe zadania w zakresie polityki społecznej
	Wykres. 58.
Udział wybranych rozdziałów budżetowych w wydatkach powiatów na pozostałe
 zadania w zakresie polityki społecznej
	Wykres. 59.
Udział wybranych rozdziałów budżetowych w wydatkach miast na prawach powiatu
 na pozostałe zadania w zakresie polityki społecznej
	Wykres. 60.
Organizacje non–profit, działające w 2008 r. w dziedzinie pomocy społecznej
 i socjalnej, według roku powstania
	Wykres. 61.
Struktura organizacji non–profit, działających w dziedzinie pomocy społecznej i socjalnej, według maksymalnego zasięgu terytorialnego działalności w 2008 r.
	Wykres. 62.
Organizacje non–profit działające w dziedzinie pomocy społecznej i socjalnej
 według województw w 2008 r.
	Wykres. 63.
Struktura organizacji non–profit, działających w dziedzinie pomocy społecznej
 i socjalnej, według pól działalności statutowej i form prawnych w 2008 r.

	MAPY

	Mapa 1.
Przeciętna liczba miejsc w całodobowych placówkach opiekuńczo–wychowawczych
 ogółem i według typów placówek
	Mapa 2. Udział osób, którym ośrodki pomocy społecznej przyznały świadczenie, realizując zadania własne gmin, w ludności województw
	Mapa 3. Udział osób, którym ośrodki pomocy społecznej przyznały świadczenie, realizując zadania zlecone gminom, w ludności województw
	Mapa 4.
Wydatki gmin na 1 mieszkańca według województw
	Mapa 5. Udział gospodarstw domowych beneficjentów pomocy społecznej w liczbie gospodarstw domowych ogółem w województwach oraz ich struktura według miast i wsi w 2009 r.
	Mapa 6. Udział beneficjentów świadczeń rodzinnych w wieku do 18 lat w populacji ogółem w tym wieku oraz udział dzieci niepełnosprawnych i dzieci w rodzinach niepełnych w liczbie beneficjentów świadczeń rodzinnych w wieku do 18 lat w 2009 r.
	Mapa 7. Wskaźnik zagrożenia ubóstwem oraz struktura rodzin – beneficjentów świadczeń rodzinnych według kryterium dochodowego w 2009 r.
	Mapa 8. Zasiłki rodzinne na 1 mieszkańca w wieku do 18 lat oraz struktura rodzin pobierających zasiłek rodzinny według liczby dzieci w 2009 r.
	Mapa 9. Świadczenia rodzinne na 1 mieszkańca i struktura wydatków na świadczenia rodzinne w 2009 r.
	Mapa 10.
Wydatki na pomoc społeczną i pozostałe zadania w zakresie polityki społecznej na 1 mieszkańca w 2009 r..
	Mapa 11.
Wpływy z 1% podatku dochodowego przekazanego na rzecz organizacji pożytku
 publicznego, działających w dziedzinie pomocy społecznej i socjalnej w 2008 r.

