

Komplementarność z programami operacyjnymi Strategii Rozwoju Miasta „Gdańsk 2030+”

RPO Zdrowie publiczne i sport

Cel operacyjny: II.1. Zwiększenie wiedzy dotyczącej wpływu stylu życia i warunków środowiskowych na zdrowie.	
II.1.4. Promocja zdrowia psychicznego.	II.1.4.1. Realizacja projektów i kampanii edukacyjnych dotyczących psychospołecznych aspektów zdrowia.
	II.1.4.2. Realizacja projektów pomocy psychologicznej dla mieszkańców Gdańska.
	II.1.4.3. Realizacja projektów i kampanii edukacyjnych na rzecz podnoszenia wiedzy i świadomości o prawidłowym rozwoju dzieci i młodzieży.
II.1.5. Promocja zdrowia seksualnego.	II.1.5.1. Realizacja projektów edukacyjnych kierowanych do młodzieży szkół gimnazjalnych i ponadgimnazjalnych dotyczących zdrowia seksualnego człowieka.
II.1.6. Promocja zdrowego środowiska życia i pracy.	II.1.6.1. Realizacja projektów edukacyjnych dotyczących tworzenia zdrowego środowiska życia i pracy.
II.1.7. Edukacja w zakresie przygotowania rodziców do porodu i opieki nad dzieckiem we wczesnym okresie życia.	II.1.7.1. Wsparcie działań dotyczących przygotowania rodziców do porodu i opieki nad dzieckiem we wczesnym okresie życia.
II.1.8. Promocja aktywnego starzenia.	II.1.8.1. Realizacja projektów edukacyjnych dotyczących procesu starzenia się organizmu i metod utrzymania sprawności psychofizycznej w wieku podeszłym.
	II.1.8.2. Wsparcie działań dotyczących przygotowania rodzin do sprawowania opieki nad seniorem.
Cel operacyjny: II.3. Podniesienie efektywności programów profilaktyki chorób i uzależnień.	
II.3.2. Przeciwdziałanie uzależnieniom od nikotyny, w tym: papierosów i e-papierosów, oraz narażeniu na tzw. bierne palenie.	II.3.2.1. Realizacja projektów i kampanii edukacyjnych (z wykorzystaniem marketingu społecznego) dotyczących zdrowotnych konsekwencji palenia tytoniu i e-papierosów oraz biernego narażania osób na dym tytoniowy.
	II.3.2.2. Wspieranie działań realizowanych wobec osób uzależnionych od nikotyny, starających się zerwać z nałogiem, w tym: poradnictwo antytytoniowe oraz promocja i wsparcie poradni leczenia zespołu uzależnienia od nikotyny.
	II.3.2.3. Realizacja projektów badań przesiewowych dotyczących wczesnego wykrywania chorób odtyniowych.
	II.3.2.4. Wspieranie projektów naukowo-badawczych dotyczących problemu uzależnienia od nikotyny.
II.3.3. Przeciwdziałanie uzależnieniom od substancji psychoaktywnych, w tym: uzależnieniu od alkoholu i narkotyków.	II.3.3.1. Realizacja projektów identyfikowania osób uzależnionych od alkoholu i narkotyków oraz osób przejawiających zachowania ryzykowne w tym zakresie.
	II.3.3.2. Realizacja projektów i kampanii edukacyjnych (z wykorzystaniem marketingu społecznego) dotyczących zapobiegania uzależnieniom oraz zdrowotnych konsekwencji uzależnienia od substancji psychoaktywnych.
	II.3.3.3. Realizacja i wspieranie działań terapeutycznych prowadzonych wobec osób (rodzin) uzależnionych od substancji psychoaktywnych, w tym: poradnictwo

	psychologiczne stacjonarne i on-line.
	II.3.3.4. Realizacja działań wspierających i podnoszących kompetencje zawodowe realizatorów profilaktyki uzależnień, w tym: podnoszenie jakości usług.
	II.3.3.5. Wsparcie działań naukowo-badawczych dotyczących problemu uzależnień od substancji psychoaktywnych.
II.3.4. Przeciwdziałanie uzależnieniom behawioralnym, w tym: uzależnieniu od hazardu, internetu i gier komputerowych.	II.3.4.1. Realizacja projektów dotyczących identyfikowania osób uzależnionych m.in. od hazardu, internetu i gier komputerowych oraz osób przejawiających zachowania ryzykowne w tym zakresie.
	II.3.4.2. Realizacja projektów i kampanii edukacyjnych dotyczących zapobiegania uzależnieniom oraz zdrowotnych konsekwencji uzależnienia m.in. od hazardu, internetu i gier komputerowych.
	II.3.4.3. Realizacja i wspieranie działań terapeutycznych prowadzonych wobec osób uzależnionych m.in. od hazardu, internetu i gier komputerowych.
	II.3.4.4. Wsparcie działań naukowo-badawczych dotyczących problemu uzależnień behawioralnych.
II.3.7. Zapobieganie zaburzeniom psychicznym i rozwojowym.	II.3.7.1. Realizacja projektów dotyczących wczesnego wykrywania czynników ryzyka rozwoju zaburzeń psychicznych w różnych grupach wiekowych oraz zaburzeń rozwojowych u dzieci i młodzieży.
	II.3.7.2. Realizacja projektów dotyczących interwencji zdrowotnych ukierunkowanych na redukcję czynników ryzyka rozwoju zaburzeń psychicznych i rozwojowych, w tym: organizacja systemu poradnictwa i pomocy psychologicznej dostępnej w stanach kryzysu psychicznego oraz pomoc środowiskowa.
	II.3.7.3. Realizacja kampanii edukacyjnych dotyczących zaburzeń psychicznych i depresji oraz promujących postawy zrozumienia i akceptacji osób zagrożonych dyskryminacją z powodu zaburzeń psychicznych.
	II.3.7.4. Wsparcie działań naukowo-badawczych dotyczących problemu zaburzeń psychicznych i rozwojowych.
	II.3.7.5. Realizacja i wsparcie działań podnoszących kwalifikacje środowiska medycznego w zakresie wczesnego wykrywania zaburzeń psychicznych i rozwojowych.
Cel operacyjny: II.4. Podniesienie jakości opieki medycznej.	
II.4.1. Integrowanie pomocy społecznej, psychologicznej i opieki medycznej, w tym: upowszechnienie wolontariatu w obszarze opieki medycznej.	II.4.1.1. Wsparcie działań dotyczących tworzenia systemu zintegrowanej opieki zdrowotnej i telemedycyny z wykorzystaniem wolontariatu.
	II.4.1.2. Wspieranie organizacji pozarządowych budujących zintegrowaną wielospecjalistyczną pomoc dla środowiska, któremu służą.
II.4.2. Tworzenie warunków dla lepszej dostępności i wyższej jakości usług medycznych.	II.4.2.1. Wspieranie programów terapeutycznych ukierunkowanych na redukcję skutków zdrowotnych: chorób cywilizacyjnych, zaburzeń psychicznych i rozwojowych oraz uzależnień.
	II.4.2.3. Udostępnianie gruntów i nieruchomości miejskich, podmiotom świadczącym usługi zdrowotne, w szczególności na rozwijających się terenach Gdańska, w których świadczone

	będą usługi zdrowotne.
	II.4.2.4. Udzielanie bonifikaty w opłatach za najem podmiotom leczniczym realizującym usługi zdrowotne w budynkach komunalnych.
	II.4.2.5. Zakup aparatury oraz sprzętu medycznego i przekazywanie w użytkowanie placówkom leczniczym w celu ich wyposażenia.
	II.4.2.6. Wspieranie działań służących podnoszeniu kompetencji zawodowych realizatorów leczenia chorób cywilizacyjnych.
	II.4.2.7. Wspieranie kompleksowej i ciągłej rehabilitacji osób niepełnosprawnych.
	II.4.2.8. Zapewnienie miejsc całodobowej opieki dla osób chorych psychicznie i uzależnionych od alkoholu, które nie mogą samodzielnie funkcjonować w środowisku.
II.4.3. Kształtowanie postaw pacjentów i środowiska medycznego zwiększających skuteczność procesu leczenia.	II.4.3.1. Realizacja projektów i kampanii edukacyjnych dotyczących przestrzegania zaleceń terapeutycznych.

RPO Integracja społeczna i aktywność obywatelska

Cel operacyjny: III.3. Zwiększenie roli wolontariatu jako aktywności społecznej.	
III.3.1. Zwiększenie uczestnictwa i wypromowanie wolontariatu jako ścieżki rozwoju osobistego, nabywania kompetencji społecznych i zawodowych.	III.3.1.1. Wypromowanie wolontariatu jako drogi na rynek pracy.
	III.3.1.2. Wypromowanie wolontariatu jako działania realizującego hobby, zainteresowania, wykorzystującego potencjał różnych grup społecznych
	III.3.1.3. Zwiększenie kompetencji podmiotów przyjmujących wolontariuszy.
III.3.2. Rozwinięcie infrastruktury i narzędzi organizowania wolontariatu.	III.3.2.1. Udoskonalenie i rozwinięcie metod oraz narzędzi organizacji wolontariatu.
	III.3.2.2. Udostępnienie lokalnych zasobów miejskich dla działań wolontarystycznych.
Cel operacyjny: III.4. Podniesienie jakości oraz zwiększenie zakresu współpracy sektora pozarządowego z miastem.	
III.4.1. Podniesienie efektywności i skuteczności działań realizowanych w sferze pożytku publicznego.	III.4.1.1. Podniesienie poziomu profesjonalizacji działań organizacji pozarządowych.
	III.4.1.2. Zwiększenie zakresu i liczby zadań zleconych do realizacji przez sektor organizacji pozarządowych.
	III.4.1.3. Zwiększenie liczby działań realizowanych w partnerstwach międzysektorowych.
	III.4.1.4. Prowadzenie akcji i kampanii promujących organizacje i ich działania oraz wyróżniających ich osiągnięcia.
	III.4.1.5. Rozwinięcie i zindywidualizowanie systemu wspierania organizacji pozarządowych.

Cel operacyjny: III.6. Podniesienie jakości systemu integracji społecznej.	
III.6.1. Zwiększenie dostępu do przystępnych, trwałych i wysokiej jakości usług społecznych.	III.6.1.1. Wzmocnienie i doskonalenie działań interwencyjnych, w szczególności wczesnej interwencji.
	III.6.1.2. Zwiększenie udziału i podniesienie jakości wsparcia środowiskowego w społecznościach lokalnych.
	III.6.1.3. Zwiększenie dostępu do specjalistycznych form wsparcia.
	III.6.1.4. Podniesienie jakości instytucjonalnych form wsparcia.
III.6.2. Rozwinięcie działań w zakresie aktywizacji społecznej i zawodowej osób zagrożonych ubóstwem lub wykluczeniem społecznym.	III.6.2.1. Zwiększenie skuteczności działań edukacyjnych uzupełniających wykształcenie i kwalifikacje zawodowe.
	III.6.2.2. Zwiększenie dostępu do usług zdrowotnych, wspierających aktywizację społeczno-zawodową.
	III.6.2.3. Podniesienie jakości działań budujących kompetencje społeczne wspierające proces włączenia społecznego.
	III.6.2.4. Zwiększenie skuteczności instrumentów zawodowych wspierających wejście lub powrót na rynek pracy.
III.6.4. Zwiększenie kompetencji kadr systemu pomocy i integracji społecznej.	III.6.4.1. Zbudowanie systemu superwizji.
	III.6.4.2. Rozbudowanie systemu szkoleń i doradztwa.
	III.6.4.3. Wprowadzenie ścieżek rozwoju zawodowego.
Cel operacyjny: III.7. Wzmocnienie koordynacji zarządzania polityką społeczną.	
III.7.1. Zaplanowanie i realizacja polityki społecznej oraz włączenie jej w inne polityki miasta.	III.7.1.1. Rozwinięcie i uspołnienie polityki społecznej na poziomie metropolii i województwa.
	III.7.1.2. Zbudowanie konsorcjów podmiotów polityki społecznej, partnerstw projektowych.
	III.7.1.3. Rozwinięcie i wzmocnienie badań w obszarze polityki społecznej.
	III.7.1.4. Mapowanie potrzeb i zasobów społecznych.
III.7.2. Zintegrowanie działań polityki społecznej m.in. w obszarze pomocy społecznej, rynku pracy, edukacji, ochrony zdrowia, mieszkalnictwa, bezpieczeństwa publicznego.	III.7.2.1. Koordynacja zadań między różnymi podmiotami (publicznymi, pozarządowymi, prywatnymi).
	III.7.2.2. Wprowadzenie polityki nadzoru i zarządzania jakością.
	III.7.2.3. Wzmocnienie koordynacji i opracowanie nowych oraz uporządkowanie istniejących strategii i programów w zakresie polityki społecznej.

RPO Edukacja

Cel operacyjny: I.1. Wyrównanie szans edukacyjnych.	
I.1.1. Zwiększenie kompetencji społeczności edukacyjnej (grupa rówieśnicza, rodzice, nauczyciele) dla realizacji pełnej edukacji wyrównującej szanse edukacyjne.	I.1.1.1. Podnoszenie kompetencji nauczycieli i rodziców w zakresie zindywidualizowanego wspierania rozwoju dzieci i młodzieży na wszystkich poziomach edukacji.
	I.1.1.2. Uwrażliwianie społeczne w grupie rówieśniczej.
	I.1.1.3. Tworzenie aktywnych zespołów współpracy nauczycieli i rodziców wokół procesu edukacji dziecka.
I.1.2. Zbudowanie mechanizmów i poprawienie warunków organizacyjnych wspierających wyrównywanie szans edukacyjnych.	I.1.2.1. Rozwijanie zasobów lokalnej pomocy specjalistycznej w zakresie wspierania społeczności edukacyjnej w działaniach diagnostycznych i rozwojowych.
	I.1.2.2. Tworzenie i standaryzacja narzędzi badania, monitorowania oraz ewaluacji możliwości i rozwoju

	kompetencji społeczności edukacyjnej.
	I.1.2.3. Tworzenie bazy różnorodnych programów edukacyjnych służących podnoszeniu indywidualnych kompetencji i umiejętności.
I.1.3. Podniesienie jakości edukacji przedszkolnej.	I.1.3.1. Różnicowanie oferty przedszkolnej w powiązaniu z wysokimi kompetencjami kadry.
	I.1.3.2. Objęcie przedszkolaków badaniami rozwoju i wczesnym wspomaganie.
	I.1.3.3. Budowanie partnerskiej współpracy rodziców i nauczycieli w stymulacji rozwoju dziecka.
Cel operacyjny: I.2. Podniesienie jakości pracy placówek gdańskiego systemu edukacji, wychowania i opieki.	
I.2.1. Rozwinięcie systemu wsparcia i organizacji pracy placówek gdańskiego systemu edukacji, wychowania i opieki.	I.2.1.1. Kompleksowe indywidualne wsparcie rozwoju placówki poprzez wsparcie jej potrzeb, wsparcie w budowaniu programów wychowawczych i profilaktycznych oraz w zarządzaniu placówką.
	I.2.1.3. Sieciowanie i wspieranie współpracy placówek w dzielnicy.
	I.2.1.5. Zapewnienie kompleksowej edukacji dzieciom oraz młodzieży niepełnosprawnej i przewlekle chorej na wszystkich etapach edukacji.
I.2.2. Poprawienie warunków rozwoju zawodowego i osobistego kadry gdańskiego systemu edukacji, wychowania i opieki.	I.2.2.1. Organizowanie sieci współpracy przedmiotowych i problemowych – wspieranie wymiany doświadczeń gdańskiej kadry pedagogicznej.
	I.2.2.5. Podnoszenie kwalifikacji nauczycieli w zakresie kształcenia dzieci i młodzieży o specjalnych potrzebach edukacyjnych.
Cel operacyjny: I.4. Rozwój kompetencji zawodowych mieszkańców dla sprostania wyzwaniom dynamicznie zmieniającego się świata.	
I.4.1. Zwiększenie dostępu do poradnictwa edukacyjno-zawodowego, wspierającego każdego mieszkańca w procesie wyboru ścieżki rozwoju osobistego i zawodowego.	I.4.1.1. Promowanie roli doradztwa w wyborze właściwej drogi edukacyjnej i rozwoju zawodowego.
	I.4.1.2. Poszerzenie i koordynowanie oferty doradztwa zawodowego dla mieszkańców.
I.4.2. Zwiększanie zaangażowania i wpływu przedsiębiorstw w procesie kształcenia zawodowego i ustawicznego.	I.4.2.2. Utworzenie przez pracodawców i sektor edukacji pilotażowych przedsiębiorstw przystosowanych do zatrudniania osób niepełnosprawnych.

RPO Infrastruktura

Cel operacyjny: VII.3. Zwiększenie dostępności mieszkań we wszystkich segmentach rynku mieszkaniowego i podniesienie efektywności wykorzystania dostępnych lokali użytkowych.	
VII.3.1. Rozwój i dywersyfikacja oferty mieszkaniowej.	VII.3.1.1. Tworzenie systemu promującego rozwój budownictwa mieszkaniowego dla zróżnicowanej społecznie struktury użytkowników (mieszkania na własność i na wynajem w tym: realizacja poprzez TBS-y, mieszkania chronione, wspomagane i socjalne).

	VII.3.1.6. Budowa hosteli dla młodych dorosłych.
VII.3.2. Zwiększenie dostępu do mieszkań dla osób potrzebujących wsparcia społecznego.	VII.3.2.2. Zapewnienie mieszkań i dostosowanie ich do potrzeb osób zagrożonych ubóstwem i wykluczeniem społecznym jako element dziedzinowych programów wsparcia.
	VII.3.2.4. Zagospodarowanie wolnych lokali mieszkalnych.

RPO Kultura i czas wolny

Cel operacyjny: IV.1. Zwiększenie uczestnictwa w kulturze i aktywności kulturalnej mieszkańców Gdańska.	
IV.1.1. Tworzenie nowych oraz poprawa dostępności i jakości istniejących instytucji oraz innych miejsc kultury i spędzania czasu wolnego.	IV.1.1.5. Zwiększanie atrakcyjności i doposażanie istniejących miejsc kultury, także pod kątem dostępności i przeciwdziałania wykluczeniu społecznemu.
IV.1.2. Rozwój oferty kulturalnej i usług czasu wolnego uwzględniającej potrzeby różnych grup odbiorców.	IV.1.2.1. Zrównoważenie oferty podmiotów kultury z uwzględnieniem potrzeb różnych grup odbiorców oraz otwieranie się instytucji na działania kierowane do różnych grup.

RPO Przestrzeń publiczna

Cel operacyjny: IX.3. Szersze uspołecznienie planowania i działań w przestrzeni publicznej.	
IX.3.2. Doskonalenie sposobów partycypacji mieszkańców w planowaniu i działaniu w przestrzeni publicznej.	IX.3.2.2. Rozwijanie współpracy z lokalnymi społecznościami i grupami interesariuszy.

**Podmioty świadczące wsparcie w zakresie ochrony zdrowia psychicznego
i leczenia uzależnień na terenie Gdańska**