
 

                                                                          
 

Obserwatorium Integracji Społecznej 
Projekt „Koordynacja na rzecz aktywnej integracji” 

Współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego 

 

 

 

 

 

 

 

 

 

 

 

Diagnoza stanu zastanego i inwentaryzacja  badań  

prowadzonych przez Regionalny Ośrodek Polityki Społecznej  

Urzędu Marszałkowskiego Województwa Zachodniopomorskiego  

do czasu powołania Obserwatorium Integracji Społecznej. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 2 

 

 

Wstęp 

 

 

Regionalny Ośrodek Polityki Społecznej rozpoczął swoją działalność w roku 1999 jako  

samodzielne stanowiska w ramach Departamentu Zdrowia i Polityki Społecznej Urzędu 

Marszałkowskiego Województwa Zachodniopomorskiego. We wrześniu 2000 r. uzyskał on status 

Wydziału funkcjonującego w ramach tego samego Departamentu. Poczynając od stycznia 2001 

roku usytuowanie ROPS w strukturze organizacyjnej Urzędu Marszałkowskiego ulegało zmianom. 

I tak: od stycznia 2001 r. do stycznia 2006 r. ROPS funkcjonował jako Wydział Polityki 

Społecznej w Departamencie Zdrowia i Polityki Społecznej; od stycznia 2006 r. do kwietnia 2007 

r. po zmianie nazwy na Zachodniopomorski Regionalny Ośrodek Polityki Społecznej komórka ta 

funkcjonowała na prawach samodzielnego departamentu. Dnia 25 kwietnia 2007 roku 

Zachodniopomorski Regionalny Ośrodek Polityki Społecznej został przekształcony w Biuro 

Polityki Społecznej i włączony w struktury  Wydziału Zdrowia i Polityki Społecznej. W tej formie 

organizacyjnej Biuro Polityki Społecznej działało do 26 czerwca 2008 roku, kiedy to ponownie 

otrzymało status Regionalnego Ośrodka Polityki Społecznej na prawach samodzielnego wydziału  

i w  takim usytuowaniu organizacyjnym funkcjonuje do dzisiaj. 

Dnia 12 listopada 2009  na podstawie umowy (CRZL/WPS/1.16/12/09) zawartej pomiędzy 

Centrum Rozwoju Zasobów Ludzkich a Województwem Zachodniopomorskim r. w strukturze 

ROPS utworzone zostało Biuro Projektów Europejskiego Funduszu Społecznego w ramach 

którego powołano Zespół ds. Projektu Systemowego ROPS oraz Obserwatorium Integracji 

Społecznej (OIS). OIS zaprojektowane zostało jako jednostka analityczno – badawcza realizująca 

zadania projektu systemowego „Koordynacja na Rzecz Aktywnej Integracji” realizowanego 

w ramach Priorytetu I „Zatrudnienie i integracja społeczna”, działania 1.2 „Wsparcie systemowe 

instytucji pomocy i integracji społecznej” Programu Operacyjnego Kapitał Ludzki.  

Powstanie Biura Projektów Europejskiego Funduszu Społecznego wymusiło zmianę 

struktury organizacyjnej ROPS, który pozostaje w strukturze Urzędu Marszałkowskiego na 

prawach wydziału. Struktura ROPS na dzień dzisiejszy składa się  z czterech biur. Są nimi: 

ROPS I – Biuro Pomocy i Integracji Społecznej 

ROPS II – Biuro Świadczeń rodzinnych 

ROPS III – Jednoosobowe stanowisko do spraw finansowych 

ROPS IV - Biuro Projektów Europejskiego Funduszu Społecznego 


 3 

 

Opis i charakterystyka przeprowadzonych badań. 

 

Jednym z pierwszych zadań zapisanych w punkcie 2.2.2 „Koncepcji funkcjonalno – 

organizacyjnej OIS” jest zdiagnozowanie stanu zastanego oraz inwentaryzacja dotychczasowych 

badań przeprowadzonych przez Regionalny Ośrodek Polityki Społecznej samodzielnie lub we 

współpracy z innymi jednostkami badawczymi.   

W tym miejscu naleŜy podkreślić, Ŝe od początku istnienia ROPS w jej strukturze 

organizacyjnej nie istniała samodzielna komórka zajmująca się prowadzeniem badań. Wszystkie 

badania prowadzone były w ramach jednego stanowiska ds. analiz i diagnoz, na którym za 

całokształt prac badawczych odpowiadała tylko jedna osoba, co niewątpliwie rzutowało na ilość i 

zakres przeprowadzonych przez ROPS badań.  

Wyniki tych badań zostały przedstawione w postaci raportów i opracowań wymienionych 

poniŜej w kolejności ich powstawania. 

 

1. „Bilans potrzeb Województwa Zachodniopomorskiego w zakresie pomocy społecznej”. 

Bilans ten naleŜy do zadań własnych samorządu województwa i sporządzany był co roku w 

latach 2000 – 2010. 

2. Raport „Problemy społeczne w województwie zachodniopomorskim. Diagnozowanie, 

przeciwdziałanie i łagodzenie negatywnych skutków problemów społecznych w pomocy 

społecznej.”  wykonany przez Uniwersyteckie Centrum Badań Społecznych Uniwersytetu 

Szczecińskiego na zlecenie Urzędu Marszałkowskiego Województwa 

Zachodniopomorskiego. (2003) 

3. „Strategia województwa zachodniopomorskiego w zakresie polityki społecznej do roku 

2015.” (2005) 

4. Opracowanie „Wojewódzki program działań na rzecz osób niepełnosprawnych w latach 

2007 – 2015”. (2007) 

5. Opracowanie „Plan realizacji na 2008 r. Strategii województwa zachodniopomorskiego w 

zakresie polityki społecznej do roku 2015” (2007)  

6. Raport z „Bilansu potrzeb województwa zachodniopomorskiego w zakresie pomocy 

społecznej na rok 2008”.  (2008) 

7. Raport „Mierzenie bezdomności i wykluczenia mieszkaniowego w Województwie 

Zachodniopomorskim w oparciu o Europejską Typologie Bezdomności i Wykluczenia 


 4 

Mieszkaniowego ETHOS” wykonany dla Polskiej Strony o Bezdomności i Wykluczeniu 

Mieszkaniowym www.bezdomnosc.edu.pl  (2008) 

8.  „Diagnoza stanu pomocy i integracji społecznej w województwie zachodniopomorskim” 

(2009) 

 

Krótka charakterystyka w/w raportów i opracowań. 

 

1. „Bilans potrzeb Województwa Zachodniopomorskiego w zakresie pomocy 

społecznej”.  Corocznie w latach  2000 – 2010. 

 

Sporządzanie bilansu potrzeb w zakresie pomocy społecznej naleŜy do zadań własnych 

samorządu województwa i jest realizowane zgodnie z art. 21 pkt 8 ustawy z dnia 12 marca 2004 r. 

o pomocy społecznej (tekst jednolity Dz.U. z 2008 r. Nr 115,poz. 728 ze zm.). Bilans stanowi 

źródło danych na temat szacowanych potrzeb (finansowych, kadrowych, instytucjonalnych, 

inwestycyjnych, itp.) niezbędnych do realizacji zadań pomocy społecznej przez gminy i powiaty, 

zarówno w zakresie zadań własnych, jak i zleconych przez administrację rządową. Na podstawie 

danych zebranych z ośrodków pomocy społecznej i powiatowych centrów pomocy rodzinie 

powstała więc zbiorcza informacja o róŜnych potrzeb finansowych zgłaszanych przez instytucje i 

placówki pomocy społecznej. 

Ze względu na odmienny zakres zadań gmin i powiatów w zakresie pomocy społecznej 

bilans potrzeb w zakresie pomocy społecznej sporządzono według podziału na zadania właściwe 

dla ośrodków pomocy społecznej i powiatowych centrów pomocy rodzinie.  

Bilans potrzeb był rozbudowywany z roku na rok o kolejne informacje. PoniŜsze tabele 

przedstawiają pełny zakres tematyczny gromadzonych obecnie danych. 

 
L.p. Potrzeby w zakresie pomocy społecznej na rok 2010 w gminach. 

1. Potrzeby w zakresie realizacji zadań zleconych. 

2. Potrzeby w zakresie realizacji zadań własnych. 

3. Prowadzenie i utrzymanie ośrodka pomocy społecznej. 

4. Potrzeby w zakresie zatrudnienia w ośrodku pomocy społecznej.  

5. Plan potrzeb dotyczący kosztów utrzymania jednostek/placówek realizujących zadania z zakresu pomocy 
społecznej przez gminy ze środków publicznych (rządowych i samorządowych). 

6. Planowane inwestycje w placówkach pomocy społecznej o zasięgu lokalnym. 

7. Inwestycje z zakresu infrastruktury socjalnej kontynuowane bądź planowane do rozpoczęcia w 2010 r. przez 
gminy.  


 5 

8. Program „Pomoc państwa w zakresie doŜywiania” 

9. Szacowana liczba klientów pomocy społecznej w 2010 r. i 2011 r. 

 
 

  

L.p.  Potrzeby w zakresie pomocy społecznej na rok 2010 w powiatach 

1. 
 Pomoc na kontynuowanie nauki, usamodzielnienie i integrację ze środowiskiem osobom opuszczającym: 
rodziny zastępcze, placówki opiekuńczo-wychowawcze, domy pomocy społecznej, schroniska dla nieletnich, 
zakłady poprawcze, zakłady karne i specjalne ośrodki szkolno-wychowawcze. 

2. Organizowanie opieki w rodzinach zastępczych oraz udzielanie pomocy pienięŜnej na częściowe pokrycie 
kosztów utrzymania umieszczonych w nich dzieci.  

3. Zadania z zakresu administracji rządowej – pomoc dla uchodźców. 

4. Prowadzenie i utrzymanie powiatowego centrum pomocy rodzinie. 

5. Potrzeby w zakresie zatrudnienia w powiatowym centrum pomocy rodzinie. 

6. Plan potrzeb w zakresie kosztów utrzymania jednostek/placówek realizujących zadania pomocy społecznej 
przez powiat ze środków publicznych (rządowych i samorządowych). 

7 Planowane inwestycje w placówkach pomocy społecznej o zasięgu ponadgminnym. 

8. Inwestycje z zakresu infrastruktury socjalnej kontynuowane bądź planowane do rozpoczęcia w 2010 r. przez 
powiat. 

9. Koszty realizacji programów naprawczych w domach pomocy społecznej. 

10 Koszty realizacji programów naprawczych w placówkach opiekuńczo-wychowawczych. 

11. Instytucje integracji społecznej na terenie powiatów. 

 
 

 

2. Raport „Problemy społeczne w województwie zachodniopomorskim. Część 1: 

Diagnozowanie, przeciwdziałanie i łagodzenie negatywnych skutków problemów 

społecznych w pomocy społecznej. Część 2: Studium problemów pomocy społecznej”  

(2003) 

 

Raport został opracowany przez Uniwersyteckie Centrum Badań Społecznych 

Uniwersytetu Szczecińskiego na zlecenie Urzędu Marszałkowskiego Województwa 

Zachodniopomorskiego z inicjatywy ROPS. Jest to dwutomowe, kompleksowe opracowanie 

dotyczące problemów społecznych występujących na terenie województwa 

zachodniopomorskiego. Pierwszy tom raportu pt. Diagnozowanie, przeciwdziałanie i łagodzenie 

negatywnych skutków problemów społecznych w pomocy społecznej  posiada w głównej mierze 

charakter historyczno – teoretyczny. W jego części historycznej ukazano róŜne sposoby 


 6 

rozumienia i funkcjonowania pomocy/opieki społecznej w Europie od czasów średniowiecza do 

końca lat 90-tych XX wieku, przy czym akcent połoŜony został na analizę problemów 

społecznych występujących w Polsce w okresie przemian systemowych w latach 90-tych. 

W części teoretycznej moŜna wydzielić trzy „segmenty”. Pierwszy z nich zawiera definicje i 

obszerną charakterystykę podstawowych pojęć słuŜących do analizy obszaru pomocy społecznej. 

Wśród podstawowych pojęć znalazły się tutaj bezrobocie, ubóstwo, bezdomność 

niepełnosprawność, alkoholizm, narkomania, przemoc, rodziny niepełnie i wielodzietne oraz 

ludzie starzy. Drugi segment zawiera charakterystykę wybranych instytucji pomocy społecznej 

działających na terenie województwa zachodniopomorskiego, a trzeci słuŜy przedstawieniu 

głównych kierunków rozwoju  pomocy społecznej i określeniu priorytetowych działań w tym 

zakresie.  

Drugi tom raportu jest sprawozdaniem z badań empirycznych ukazujących problemy 

społeczne występujące w województwie zachodniopomorskim. Podstawą dokonanych analiz były 

dane zbiorcze uzyskane z 17 powiatów oraz dwóch miast grodzkich na prawach powiatu (Szczecin 

i Świnoujście). Z jednej strony w materiale zawarte zostały ogólne dane dotyczące sytuacji 

demograficznej, bezrobocia i sytuacji mieszkaniowej w poszczególnych powiatach, z drugiej 

strony zaś dokonano szczegółowej diagnozy występujących problemów w oparciu o dane zawarte 

w sprawozdaniach wszystkich ośrodków pomocy społecznej. Ukazywały one nasilenie takich 

problemów jak ubóstwo, niepełnosprawność, długotrwała choroba, bezradność opiekuńczo-

wychowawcza i wskazywały z jakich form pomocy (i w jakiej skali) korzystali klienci pomocy 

społecznej (zasiłki stałe, okresowe, celowe itp.) 

Drugi tom posiada charakter zestawień tabelarycznych z krótkimi opisami występujących 

problemów.  

Jako całość dokument ten pozwolił na zidentyfikowanie i przedstawienie najwaŜniejszych 

problemów społecznych występujących na terenie województwa zachodniopomorskiego oraz 

określenie priorytetowych kierunków działań na przyszłość. 

 

3. „Strategia województwa zachodniopomorskiego w zakresie polityki społecznej do 

roku 2015.” (2005) 

 

Strategia została przyjęta uchwałą XXI/230/05 Sejmiku Województwa Zachodniopomorskiego 

w dniu 21 marca 2005 r. Jej celem jest określenie i zrealizowanie kompleksu działań 

zmierzających do zapewnienia bezpieczeństwa socjalnego oraz podniesienia jakości Ŝycia 

mieszkańców województwa. Strategia składa się z dwóch zasadniczych części. Pierwsza część to 


 7 

diagnoza społeczna woj. zachodniopomorskiego. Zawiera ona charakterystykę demograficzną 

regionu, opis jego rynku pracy, najwaŜniejsze problemu społeczne występujące w regionie wraz z 

opisem grup społecznych zagroŜonych wykluczeniem społecznym oraz aktualny stan pomocy 

społecznej i infrastruktury socjalnej w województwie. Część diagnostyczna zawiera takŜe opis 

takich problemów jak narkomania, HIV/AID i alkoholizm wraz z opisem działań zmierzających 

do rozwiązania tych problemów. 

Druga część zawiera opis budowy Strategii. Do jej utworzenia wykorzystano Metodę 

Aktywnego Planowania Strategicznego (MAPS), która polegała na realizacji takich czynności jak: 

• wybór i analiza głównych obszarów problemowych na podstawie diagnozy społecznej 

województwa zachodniopomorskiego; 

• analiza otoczenia wewnętrznego i zewnętrznego w głównych obszarach problemowych 

polityki społecznej (analiza SWOT); 

• sformułowanie celów strategicznych, celów operacyjnych i wynikających z nich 

działań 

• ustalenie harmonogramu działań wynikających z celów operacyjnych 

• określenie zasad wdraŜania i monitoringu strategii 

 

PowyŜsze czynności wyznaczyły tym samym budowę Strategii, która jest spójna z ogólną 

„Strategią Rozwoju Województwa Zachodniopomorskiego do roku 2020” 

 

4. „Wojewódzki program działań na rzecz osób niepełnosprawnych w latach 2007 – 

2015”. (2007) 

 

Jest to opracowanie wykonane przez Regionalny Ośrodek Polityki Społecznej UM woj. 

zachodniopomorskiego składające się z trzech zasadniczych części.  

Pierwsza z nich zawiera dane dotyczące liczby osób niepełnosprawnych w skali całego kraju 

oraz ich charakterystykę ze względu na wiek, poziom wykształcenia, aktywność zawodową i 

źródło utrzymania. Źródłem danych zawartych w tej części jest Główny Urząd Statystyczny.  

Druga część jest opisem problemów osób niepełnosprawnych w województwie 

zachodniopomorskim ze szczególnym uwzględnieniem kwestii zatrudnienia i bezrobocia. Część  

ta w całości oparta została na danych udostępnionych przez Wojewódzki Urząd Pracy w 

Szczecinie oraz powiatowe zespoły ds. orzekania niepełnosprawności.  

Obie powyŜsze części mają charakter zestawień tabelarycznych z krótkimi opisami. 


 8 

Trzecia cześć dokumentu ma inny charakter i zawiera opis celów strategicznych i 

operacyjnych Programu w oparciu o diagnozę problemów osób niepełnosprawnych w 

województwie zachodniopomorskim. Na podstawie diagnozy problemów osób niepełnosprawnych  

przedstawionej w dwóch pierwszych częściach poddano analizie uwarunkowania realizacji celów 

Programu posiłkując się w tym punkcie analizą SWOT.  

O ile cel strategiczny Programu ma ze swej natury charakter ogólny i został określony jako 

„stworzenie warunków równego dostępu osób niepełnosprawnych do Ŝycia zawodowego i 

społecznego” o tyle opracowana lista pochodnych celów operacyjnych składała się z 6 pozycji i 

zakładała: a) podniesienie poziomu świadomości społecznej dotyczącej problemów osób 

niepełnosprawnych, b) zwiększenie dostępu osób niepełnosprawnych do diagnozy, leczenia i 

wszechstronnej rehabilitacji c) zwiększenie dostępu osób niepełnosprawnych do powszechnej 

edukacji, d) aktywizację zawodową osób niepełnosprawnych oraz szereg innych działań, które  

przeznaczone zostały do realizacji w ramach dwóch celów operacyjnych określonych jako 

„NiezaleŜne Ŝycie i integracja społeczna” i „Współpraca z organizacjami pozarządowymi 

działającymi na rzecz i w imieniu osób niepełnosprawnych.” 

 

5. Plan realizacji na 2008 r. „Strategii województwa zachodniopomorskiego w zakresie 

polityki społecznej do roku 2015” (2007)  

 

Plan realizacji na 2008 r. Strategii województwa zachodniopomorskiego w zakresie polityki 

społecznej do roku 2015  zawiera tabelaryczny wykaz celów strategicznych i operacyjnych (wraz 

ze stawieniem kosztów ich realizacji) w zakresie : 

• przeciwdziałania długotrwałemu bezrobociu 

• pomocy rodzinom w prawidłowym wypełnianiu ról społecznych 

• przeciwdziałania i łagodzenia negatywnych skutków marginalizacji grup społecznych 

• zmniejszenia spoŜycia alkoholu i uŜywania środków psychoaktywnych wśród 

mieszkańców województwa 

• tworzenia warunków równego dostępu osób niepełnosprawnych do Ŝycia zawodowego i 

społecznego 

• podniesienia bezpieczeństwa społecznego i socjalnego wśród ludzi starszych 

 

oraz szczegółowy opis działań Wojewódzkiego Urzędu Pracy w Szczecinie w ramach realizacji 

w/w Strategii. 


 9 

6. Raport „Mierzenie bezdomności i wykluczenia mieszkaniowego w Województwie 

Zachodniopomorskim w oparciu o Europejską Typologie Bezdomności i Wykluczenia 

Mieszkaniowego - ETHOS” wykonany dla Polskiej Strony o Bezdomności i 

Wykluczeniu Mieszkaniowym www.bezdomnosc.edu.pl  (2008) 

Raport ten pokazuje w jaki sposób moŜna zastosować w polskich warunkach Europejską 

Typologie Bezdomności i Wykluczenia Społecznego ETHOS opracowaną przez FEANTSA1 do 

badań na bezdomnością. Typologia ETHOS zawiera trzynaście róŜnych „sytuacji 

mieszkaniowych” pogrupowanych w cztery kategorie (brak dachu nad głową, brak miejsca 

zamieszkania, niezabezpieczone zakwaterowanie, nieodpowiednie zakwaterowanie). 

Regionalny Ośrodek Polityki Społecznej Urzędu Marszałkowskiego Województwa 

Zachodniopomorskiego jako pierwszy w kraju wykorzystał ETHOS do określenia skali 

bezdomności i wykluczenia mieszkaniowego na terenie swego województwa. Ankietę 

skonstruowaną w oparciu o ETHOS skierowano do wszystkich ośrodków pomocy społecznej, 

prosząc pracowników socjalnych o jej wypełnienie. Uzyskane dane podsumowano i przedstawiono 

w Raporcie.  

  Badanie zachodniopomorskiego ROPS pokazuje, Ŝe moŜliwe jest zastosowanie ETHOS 

jako narzędzia mierzenia bezdomności i wykluczenia mieszkaniowego nie tylko na terenie 

województwa ale i całego kraju. Badanie takie wymagałoby jednak ujednolicenia sposobu 

przypisywania określonych „sytuacji mieszkaniowych” do poszczególnych typów ETHOS, co 

pozwoliłoby uniknąć prowadzenia skomplikowanego i drogiego badania bezdomności metodą 

„liczenia głów”. 

7. Raport z „Bilansu potrzeb województwa zachodniopomorskiego w zakresie pomocy 

społecznej na rok 2008”.  

 

W 2008 roku powstał dodatkowo raport, który oprócz zestawień statystycznych pochodzących 

z  bilansu, zawierał takŜe: 

- podstawowe dane demograficzne z terenu województwa zachodniopomorskiego, które 

pozwoliły określić jaki odsetek stanowi grupa klientów pomocy społecznej na tle ogólnej struktury 

demograficznej województwa,  

                                                 
1 FEANTSA (European Federation of National Organisations Working with the Homeless) - Europejska Federacja 
Organizacji Pracujących na rzecz Ludzi Bezdomnych.  Adres internetowy: http://www.feantsa.org/ 


 10 

- przewidywaną liczbę klientów mogących skorzystać z zasiłków okresowych z powodu 

bezrobocia, 

- szacunkową liczbę osób, wobec których planuje się podjąć działania aktywizacyjne (kontrakt 

socjalny, prace społecznie uŜyteczne i inne)  

 

Na podstawie bilansu potrzeb sformułowano takŜe w raporcie rekomendacje dotyczące 

preferowanych obszarów wsparcia (m. in. edukacja kadr pomocy społecznej, zatrudnienie, 

integracja społeczna) oraz form wsparcia (m.in. aktywizacja zawodowa, ekonomia społeczna). 

 

8.  „Diagnoza stanu pomocy i integracji społecznej w województwie 

zachodniopomorskim” (2009) 

 

W dokumencie tym opisany został stan pomocy i integracji społecznej w województwie 

zachodniopomorskim, jego zróŜnicowanie w obrębie regionu oraz porównanie „stanu pomocy i 

integracji” do innych regionów w kraju. Przedstawiono w nim rysujące się trendy dotyczące 

odsetka osób korzystających z pomocy społecznej, dotychczasowe działania w obszarze pomocy 

oraz zalecenia – moŜliwe rozwiązania istniejących problemów.  

W opracowanej diagnozie wykorzystano dane statystyczne pochodzące z „Bilansu potrzeb 

województwa zachodniopomorskiego w zakresie pomocy społecznej na rok 2009”, a takŜe 

dokumentów pochodzących z Zachodniopomorskiego Urzędu Wojewódzkiego oraz sprawozdania 

Ministerstwa Pracy i Polityki Społecznej (MPiPS-03).   

 

 


