
1

Powiatowe Centrum Pomocy Rodzinie

ul. Wrocławska 2, 55-300 Środa Śląska

Tel. 71-396-89-62

www.pcpr.powiat-sredzki.pl, e-mail: pcpr@powiat-sredzki.p

SPRAWOZDANIE

POWIATOWEGO CENTRUM POMOCY RODZINIE

W ŚRODZIE ŚLĄSKIEJ ZA ROK 2014

Środa Śląska 2015 r.

http://www.pcpr.powiat-sredzki.pl/
mailto:pcpr@powiat-sredzki.p

2

Spis treści

ROZDZIAŁ I. PIECZA ZASTĘPCZA…………………………………………………………….. .. 4

1. Rodzinna piecza zastępcza.….. .. 4

1.1. Zadania organizatora pieczy zastępczej .. 5

1.2. Realizacja zadań organizatora rodzinnej pieczy zastępczej w 2014 roku 6

1.3. Zadania koordynatora rodzinnej pieczy zastępczej oraz ich realizacja w roku 2014 14

1.4. Rodziny zastępcze zawodowe oraz rodzinne domy dziecka. .. 21

1.5. Rodzinna piecza zastępcza – dane statystyczne. ... 22

1.6. Usamodzielnienia w pieczy zastępczej.. 25

1.7.Tabela kosztów finansowych za 2014 rok. ... 26

2. Piecza instytucjonalna .. 27

 2.1. Placówka Opiekuńczo-Wychowawcza Typu Socjalizacyjnego w Środzie Śląskiej 27

2.1.1. Stan zatrudnienia .. 28

2.1.2. Praca wychowawcza .. 29

2.1.3. Opieka medyczna ... 30

2.1.4. Ruch wychowanków .. 31

2.1.5. Wypoczynek dzieci, udział w imprezach. .. 32

2.1.6. Budżet i koszty utrzymania dziecka w placówce ... 33

2.1.7. Standardy .. 34

2.2. Placówka Opiekuńczo – Wychowawcza Typu Rodzinnego nr 1 w Miękini 34

2.3. Placówka Opiekuńczo - Wychowawcza Typu Rodzinnego nr 2 w Głosce 37

2.4. Ruch dzieci w poszczególnych typach opieki ... 41

ROZDZIAŁ II. POMOC SPOŁECZNA. ... 43

1. Zadania Powiatowego Centrum Pomocy Rodzinie. ... 43

2. Strategia rozwiązywania problemów społecznych w Powiecie Średzkim w latach 2014-2020

projekt ... 45

3. Interwencje kryzysowe, udzielona pomoc psychologiczna .. 48

4. Program korekcyjno-edukacyjny dla sprawców przemocy w rodzinie .. 52

 4.1. Cel programu .. 53

 4.2. Realizacja programu ... 53

 4.3. Źródła finansowania ... 54

5. Działalność Środowiskowego Domu Samopomocy w Środzie Śląskiej z filią w Piersnie. 55

5.1. Formy i efekty prowadzonej działalności. ... 56

5.2. Zasoby domu przeznaczone na jego funkcjonowanie ... 62

5.3. Inwestycje, remonty, doposażenie ośrodków .. 62

5.4. Kadra ŚDS ... 63

5.5. Szkolenie kadry ... 64

5.6. Uczestnicy Środowiskowego Domu Samopomocy ... 64

5.7. Udział uczestników ŚDS w imprezach kulturalnych, integracyjnych, rekreacyjnych-

współpraca z innymi podmiotami .. 66

6. Działalność Domu Opieki Społecznej Archidiecezji Wrocławskiej im. Ks. Jana Schneidera w

Malczycach ... 78

3

7. Współpraca z Fundacją Edukacji Europejskiej…………………………………………………...81

ROZDZIAŁ III. DZIAŁALNOŚĆ NA RZECZ OSÓB NIEPEŁNOSPRAWNYCH 82

1.1. Zadania z zakresu rehabilitacji zawodowej ... 83

1.2. Zadania z zakresu rehabilitacji społecznej .. 83

1.2.1. Turnusy rehabilitacyjne .. 83

1.2.2. Dofinansowanie do sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i środków

pomocniczych .. 83

1.2.3. Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych 84

1.2.4. Likwidacja barier architektonicznych, w komunikowaniu się i technicznych 84

1.3. Aktywny Samorząd ... 85

2. Dofinansowanie Warsztatu Terapii Zajęciowej ... 86

3. Powiatowy Zespół Do Spraw Orzekania o Niepełnosprawności ... 87

ROZDZIAŁ IV REALIZACJA PROGRAMU DZIAŁAŃ NA RZECZ OSÓB

NIEPEŁNOSPRWNYCH W ROKU 2013 ... 89

4.1. Priorytet 1. Monitorowanie sytuacji osób niepełnosprawnych w Powiecie Średzkim90

4.2. Priorytet 2. Akcje informacyjne dotyczące form pomocy udzielanej osobom niepełnosprawnym

oraz problematyki osób niepełnosprawnych w środkach masowego przekazu w Powiecie

Średzkim…………………………………………………………………………………………….91

4.3. Priorytet 3. Rehabilitacja zawodowa osób niepełnosprawnych w Powiecie Średzkim 92

4.4. Priorytet 4. Rehabilitacja społeczna osób niepełnosprawnych w Powiecie Średzkim 101

4.5. Priorytet 5. Pomoc społeczna, ochrona środowiska i edukacja wspierająca osoby

niepełnosprawne w Powiecie Średzkim ... 104

4.6. Priorytet 6. Rozszerzenie działalności instytucji użyteczności publicznej i organizacji

pozarządowych na rzecz osób niepełnosprawnych .. 110

4.7. Priorytet 7. Doskonalenie i szkolenie kadr instytucji pracujących pośrednio i bezpośrednio na

rzecz osób niepełnosprawnych w Powiecie Średzkim ... 111

5. Realizacja projektu „Szczęśliwi, bo razem” .. 113

ROZDZIAŁ IV. FINANSE .. 119

ROZDZIAŁ V. WYKAZ POTRZEB W ZAKRESIE POMOCY SPOŁECZNEJ, W TYM

PIECZY ZASTĘPCZEJ…………………………………………………………………………….120

4

ROZDZIAŁ I. PIECZA ZASTĘPCZA

Od 1 stycznia 2012 roku obowiązuje ustawa z dnia 9 czerwca 2011 roku o wspieraniu

rodziny i systemie pieczy zastępczej (Dz. U. z 2015 r. tekst jednolity poz. 332 ze zm.). W

roku 2014 miała miejsce nowelizacja ustawy, a większość nowych przepisów weszła w życie

19 września 2014 roku. W związku z powyższym rok 2014 był dla Powiatowego Centrum

Pomocy Rodzinie w Środzie Śląskiej okresem, w którym zadania ustawy były jeszcze

obszerniej realizowane, zarówno w obszarze rodzinnej, jak i instytucjonalnej pieczy

zastępczej.

Piecza zastępcza nad dzieckiem nieustannie jest sprawowana w przypadku niemożności

zapewnienia opieki i wychowania przez rodziców biologicznych. Pieczę zastępczą organizuje

powiat. Jest ona sprawowana w formie rodzinnej: rodzina zastępcza (spokrewniona,

niezawodowa, zawodowa, w tym zawodowa pełniąca funkcję pogotowia rodzinnego i

zawodowa specjalistyczna), rodzinny dom dziecka oraz w formie instytucjonalnej: placówka

opiekuńczo-wychowawcza, regionalna placówka opiekuńczo-terapeutyczna oraz

interwencyjny ośrodek preadopcyjny.

Piecza zastępcza zapewnia pracę z rodziną umożliwiającą powrót dziecka do rodziny, gdy

jest to niemożliwe dążenie do przysposobienia dziecka, a w przypadku braku możliwości

przysposobienia opiekę i wychowanie w środowisku zastępczym. Zapewnia także

przygotowanie wychowanka do godnego, samodzielnego i odpowiedzialnego życia,

pokonywania trudności życiowych, nawiązywania i podtrzymywania bliskich, osobistych i

społecznie akceptowanych kontaktów z rodziną i rówieśnikami, jest sprawowana w celu

łagodzenia skutków odrzucenia dziecka przez rodziców, braku stabilizacji życiowej,

zdobywania umiejętności społecznych, a także zaspokojenia potrzeb emocjonalnych dzieci, ze

szczególnym uwzględnieniem potrzeb bytowych, zdrowotnych, edukacyjnych i kulturalno-

rekreacyjnych.

1. Rodzinna piecza zastępcza.

Formami rodzinnej pieczy zastępczej są rodziny zastępcze: spokrewnione, niezawodowe,

zawodowe, w tym zawodowe pełniące funkcję pogotowia rodzinnego i zawodowe

specjalistyczne oraz rodzinne domy dziecka.

5

1.1. Zadania organizatora rodzinnej pieczy zastępczej.

 Na terenie Powiatu Średzkiego organizatorem rodzinnej pieczy zastępczej

ustanowione zostało Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej. W 2014 roku

w tutejszym Centrum działał zespół do spraw pieczy zastępczej w skład, którego wchodzili:

Dyrektor PCPR w Środzie Śląskiej, koordynator zespołu ds. pieczy zastępczej, 3

koordynatorów rodzinnej pieczy zastępczej, a także w określonych sytuacjach

psychoterapeuta. Dodatkowo należy zaznaczyć, że w porównaniu z rokiem 2013 skład

zespołu powiększył się o nowego koordynatora rodzinnej pieczy zastępczej, który został

zatrudniony w maju 2014 roku.

Do zadań organizatora rodzinnej pieczy zastępczej należy w szczególności:

1) prowadzenie naboru kandydatów do pełnienia funkcji rodziny zastępczej zawodowej,

rodziny zastępczej niezawodowej lub prowadzenia rodzinnego domu dziecka;

2) kwalifikowanie osób kandydujących do pełnienia funkcji rodziny zastępczej lub

prowadzenia rodzinnego domu dziecka oraz wydawanie zaświadczeń

kwalifikacyjnych zawierających potwierdzenie ukończenia szkolenia, opinię o

spełnianiu warunków i ocenę predyspozycji do sprawowania pieczy zastępczej;

3) organizowanie szkoleń dla kandydatów do pełnienia funkcji rodziny zastępczej lub

prowadzenia rodzinnego domu dziecka;

3a)zapewnienie badań psychologicznych kandydatom do pełnienia funkcji rodziny

zastępczej lub prowadzenia rodzinnego domu dziecka oraz rodzinom zastępczym i

osobom prowadzącym rodzinne domy dziecka;

4) organizowanie szkoleń dla kandydatów do pełnienia funkcji dyrektora placówki

opiekuńczo-wychowawczej typu rodzinnego, wydawanie świadectw ukończenia tych

szkoleń oraz opinii dotyczącej predyspozycji do pełnienia funkcji dyrektora i

wychowawcy w placówce opiekuńczo-wychowawczej typu rodzinnego;

5) zapewnianie rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka szkoleń

mających na celu podnoszenie ich kwalifikacji, biorąc pod uwagę ich potrzeby;

6) zapewnianie pomocy i wsparcia osobom sprawującym rodzinną pieczę zastępczą,

w szczególności w ramach grup wsparcia oraz rodzin pomocowych;

7) organizowanie dla rodzin zastępczych oraz prowadzących rodzinne domy dziecka

pomocy wolontariuszy;

8) współpraca ze środowiskiem lokalnym, w szczególności z powiatowym centrum

pomocy rodzinie, ośrodkiem pomocy społecznej, sądami i ich organami

6

pomocniczymi, instytucjami oświatowymi, podmiotami leczniczymi, a także

kościołami i związkami wyznaniowymi oraz z organizacjami społecznymi;

9) prowadzenie poradnictwa i terapii dla osób sprawujących rodzinną pieczę zastępczą i

ich dzieci oraz dzieci umieszczonych w pieczy zastępczej;

10) zapewnianie pomocy prawnej osobom sprawującym rodzinną pieczę zastępczą,

w szczególności w zakresie prawa rodzinnego;

11) dokonywanie okresowej oceny sytuacji dzieci przebywających w rodzinnej pieczy

zastępczej;

12) prowadzenie działalności diagnostyczno-konsultacyjnej, której celem jest

pozyskiwanie, szkolenie i kwalifikowanie osób zgłaszających gotowość do pełnienia

funkcji rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej oraz

prowadzenia rodzinnego domu dziecka, a także szkolenie i wspieranie

psychologiczno-pedagogiczne osób sprawujących rodzinną pieczę zastępczą oraz

rodziców dzieci objętych tą pieczą;

13) przeprowadzanie badań pedagogicznych i psychologicznych oraz analizy, o której

mow w art. 42 ust. 7, dotyczących kandydatów do pełnienia funkcji rodziny zastępczej

lub prowadzenia rodzinnego domu dziecka;

14) zapewnianie rodzinom zastępczym zawodowym i niezawodowym oraz prowadzącym

rodzinne domy dziecka poradnictwa, które ma na celu zachowanie i wzmocnienie ich

kompetencji oraz przeciwdziałanie zjawisku wypalenia zawodowego;

14a)zapewnianie koordynatorom rodzinnej pieczy zastępczej szkoleń mających na celu

podnoszenie ich kwalifikacji;

15) przedstawianie staroście i radzie powiatu corocznego sprawozdania z efektów pracy;

16) zgłaszanie do ośrodków adopcyjnych informacji o dzieciach z uregulowaną sytuacją

prawną, w celu poszukiwania dla nich rodzin przysposabiających;

17) organizowanie opieki nad dzieckiem, w przypadku gdy rodzina zastępcza albo

prowadzący rodzinny dom dziecka okresowo nie może sprawować opieki, w

szczególności z powodów zdrowotnych lub losowych albo zaplanowanego

wypoczynku.

1.2. Realizacja zadań organizatora rodzinnej pieczy zastępczej w 2014 roku.

Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej jako organizator rodzinnej

pieczy zastępczej w Powiecie Średzkim w 2014 roku realizowało następujące zadania:

7

1. Podobnie jak w latach poprzednich prowadzony był nabór kandydatów do pełnienia

funkcji rodziny zastępczej zawodowej lub niezawodowej, a także do prowadzenia

rodzinnego domu dziecka. Działania Centrum zmierzały do dotarcia, do jak największej

liczby osób zainteresowanych pełnieniem powyższej funkcji. Na stronie internetowej

Centrum widnieje informacja o kryteriach jakie powinni spełniać kandydaci do

pełnienia funkcji rodziny zastępczej oraz prowadzenia rodzinnego domu dziecka. Na

plakatach informacyjnych promujących rodzicielstwo zastępcze można znaleźć

informacje zachęcające do udziału w szkoleniach dla kandydatów do pełnienia funkcji

rodziny zastępczej, cel tworzenia rodzin zastępczych, zagadnienia poruszane podczas

szkoleń, a dla osób zdecydowanych informacje gdzie należy się zgłosić w celu

rozpoczęcia procesu rekrutacji. Dodatkowo należy zaznaczyć, że pracownicy PCPR

Środa Śląska udzielali informacji osobom, które poprzez kontakt telefoniczny lub

osobisty chciały poszerzyć swoją wiedzę na ten temat.

2. W 2014 roku 3 rodziny zgłosiły swoją gotowość do odbycia szkolenia dla kandydatów

do pełnienia funkcji rodziny zastępczej. Jedna z rodzin funkcjonowała już jako rodzina

zastępcza niezawodowa, jednak została zobowiązana do odbycia powyższego szkolenia

przez Sąd. W trakcie procesu kwalifikacyjnego rodzina zastępcza przestała

funkcjonować z powodu powrotu jej wychowanki pod opiekę rodziców biologicznych, i

tym samym ich wniosek został wycofany. Również druga z rodzin zrezygnowała z

odbycia szkolenia z powodu zmiany swoich planów życiowych. Z kolei procedurę

kwalifikacyjną w stosunku do trzeciej z rodzin, którą rozpoczęto w 2014 roku,

zaplanowano zakończyć na początku 2015 roku.

Zgodnie z obowiązującymi przepisami na wniosek kandydata do pełnienia funkcji

rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej lub prowadzenia

rodzinnego domu dziecka, posiadającego świadectwo ukończenia szkolenia, organizator

rodzinnej pieczy zastępczej ze względu na miejsce zamieszkania kandydata wydaje

zaświadczenie kwalifikacyjne według wzoru wskazanego w Rozporządzeniu Ministra

Pracy i Polityki Społecznej z 9 grudnia 2011 r. (Dz. U. nr 272, poz. 1609). W 2014 roku

w siedzibie organizatora rodzinnej pieczy zastępczej, tj. w Powiatowym Centrum

Pomocy Rodzinie w Środzie Śląskiej odbyły się 2 spotkania Zespołu wydającego

zaświadczenia kwalifikacyjne, po których 2 rodziny spełniające wymagane kryteria

otrzymały w/w dokument.

8

3. Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej w 2014 roku pozostawało

w gotowości do przeprowadzenia szkolenia dla kandydatów do pełnienia funkcji

rodziny zastępczej, prowadzenia rodzinnego domu dziecka oraz kandydatów do

pełnienia funkcji dyrektora placówki opiekuńczo-wychowawczej typu rodzinnego.

Niestety z uwagi na zbyt małą liczbę osób, które w 2014 roku zgłosiły swoją gotowość

do wzięcia udziału w powyższych szkoleniach, nie zostały one zorganizowane przez

PCPR w Środzie Śląskiej.

4. W 2014 roku Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej zorganizowało

szkolenia z zakresu podnoszenia kwalifikacji dla niezawodowych i zawodowych rodzin

zastępczych, prowadzących rodzinne domy dziecka oraz dyrektorów placówek

opiekuńczo-wychowawczych typu rodzinnego. W okresie od 7 maja do 26 listopada

2014 roku odbył się cykl spotkań, na których została poruszana następująca tematyka:

pierwszy kontakt z dzieckiem – nawiązanie i rozwój relacji, współpraca z rodziną

biologiczną – możliwości i ograniczenia, adolescencja, rozwój emocjonalny dzieci,

mechanizmy obronne, wstęp do zaburzeń osobowości, role psychologiczne rodziców

zastępczych z perspektywy dziecka – jeszcze ciocia czy już mama, role psychologiczne

przyjmowane przez opiekunów ze szczególnym uwzględnieniem ich różnorodności,

procedura adopcyjna – formalne oraz psychologiczne aspekty procesu adopcyjnego,

problematyka radzenia sobie opiekuna z odejściem dziecka do rodziny adopcyjnej –

proces adopcyjny.

Szkolenia były prowadzone przez psychoterapeutę zatrudnionego w PCPR Środa

Śląska. Na poszczególne spotkania zapraszani byli specjaliści z różnych dziedzin, tj.:

pracownicy Ośrodka Adopcyjnego we Wrocławiu oraz pracownicy Poradni

Psychologiczno-Pedagogicznej w Środzie Śląskiej. Na każdym ze spotkań obecni byli

również koordynatorzy rodzinnej pieczy zastępczej, którzy na co dzień współpracują z

uczestnikami szkolenia.

Powyższe szkolenia oprócz podnoszenia kwalifikacji uczestników miały także na celu

podzielenie się doświadczeniami związanymi z opieką nad dziećmi pochodzącymi z

trudnych rodzin oraz nawiązanie bliższych relacji między samymi rodzinami.

9

Zdjęcie nr 1. Uczestnicy szkolenia podczas jednego ze spotkań.

5. PCPR Środa Śląska jako organizator rodzinnej pieczy zastępczej w 2014 roku

umożliwił rodzinom zastępczym, rodzinnym domom dziecka oraz wychowankom i

pracownikom placówek opiekuńczo-wychowawczych funkcjonujących na terenie

Powiatu Średzkiego wzajemny kontakt i wymianę doświadczeń, dzięki zorganizowaniu

Pikniku Rodzinnego z okazji Dnia Rodzicielstwa Zastępczego. Odbył się on 14 maja

2014 r. pod patronatem Starosty Powiatu Średzkiego oraz Dyrektora Powiatowego

Centrum Pomocy Rodzinie w Środzie Śląskiej.

Na terenie filii Środowiskowego Domu Samopomocy w Piersnie spotkały się rodziny

zastępcze, rodzinne domy dziecka, pracownicy Placówek Opiekuńczo-

Wychowawczych Typu Socjalizacyjnego i Rodzinnego wraz z wychowankami,

pracownicy i podopieczni Środowiskowego Domu Samopomocy w Środzie Śląskiej i

Piersnie, pracownicy PCPR Środa Śląska oraz zaproszeni goście. Celem spotkania była

promocja rodzicielstwa zastępczego oraz integracja środowisk bezpośrednio

związanych oraz nastawionych na pomoc dziecku i rodzinie.

10

Zdjęcie nr 2. Uroczyste otwarcie pikniku z okazji Dnia Rodzicielstwa Zastępczego.

Zdjęcie nr 3. Wychowankowie rodzinnej pieczy zastępczej oraz placówek opiekuńczo-

wychowawczych funkcjonujących na terenie Powiatu Średzkiego podczas wspólnej zabawy.

11

Zdjęcie nr 4. Wychowankowie rodzinnego domu dziecka podczas występu artystycznego.

Zdjęcie nr 5. Uczestnicy pikniku podczas wspólnej zabawy.

Zdjęcie nr 6. Uczestnicy pikniku podczas zorganizowanego poczęstunku.

12

6. Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej jako organizator rodzinnej

pieczy zastępczej przez cały 2014 rok zapewniało pomoc i wsparcie osobom

sprawującym rodzinną pieczę zastępczą. W ramach realizacji tego zadania

zorganizowano kilka spotkań, które miały charakter grup wsparcia. Prowadzone było

także indywidualne poradnictwo psychologiczne dla osób wymagających tej formy

pomocy lub zgłaszających taką potrzebę. W zakresie poradnictwa również pracownicy

tutejszego Centrum udzielali pomocy miedzy innymi w załatwianiu spraw

urzędowych związanych z tworzoną rodziną zastępczą, udostępniali wzory

dokumentów i pomagali w ich napisaniu, informowali o dostępnych źródłach pomocy

itp.

7. PCPR Środa Śląska w 2014 roku realizował również zadania oparte na współpracy ze

środowiskiem lokalnym, w szczególności z Gminnymi Ośrodkami Pomocy

Społecznej, Sądami i ich organami pomocniczymi, instytucjami oświatowymi,

podmiotami leczniczymi oraz organizacjami społecznymi.

8. Jednym z zadań organizatora rodzinnej pieczy zastępczej jest dokonywanie

okresowych ocen sytuacji dzieci przebywających w rodzinnej pieczy zastępczej. W

PCPR w Środzie Śląskiej zadanie to zostało zlecone koordynatorom rodzinnej pieczy

zastępczej. Powyższe oceny były dokonywane w konsultacji w szczególności z:

pedagogami i wychowawcami szkolnymi, psychoterapeutą PCPR współpracującym z

rodzinami, asystentami rodzin i rodzinami zastępczymi. Po nowelizacji ustawy o

wspieraniu rodziny i systemie pieczy zastępczej powyższe oceny dokonywane były na

posiedzeniach organizowanych w siedzibie tutejszego Centrum. Oceny

przeprowadzane były z udziałem rodzin zastępczych lub prowadzących rodzinne

domy dziecka, pracowników szkół (głównie pedagogami), psychoterapeutą PCPR,

właściwymi asystentami rodziny lub pracownikami Gminnych Ośrodków Pomocy

Społecznej, przedstawicielami Ośrodka Adopcyjnego we Wrocławiu, koordynatorami

rodzinnej pieczy zastępczej, rodzicami dzieci przebywających w rodzinnej pieczy

zastępczej. W szczególnych przypadkach w posiedzeniach uczestniczyły także inne

osoby zorientowane w sytuacji dzieci i rodzin. Prowadzenie powyższych ocen

odbywało się nie rzadziej niż raz na 3 miesiące w przypadku dzieci do 3 roku życia, a

w przypadku dzieci powyższej 3 roku życia nie rzadziej niż raz na pół roku (opis

realizacji tego zadania jest kontynuowany przy zadaniach koordynatora).

13

9. Powiatowe Centrum Pomocy Rodzinie jako organizator rodzinnej pieczy zastępczej

zapewnił koordynatorom rodzinnej pieczy zastępczej zgodnie z jednym ze swoich

ustawowych zadań udział w szkoleniach mających na celu podnoszenie ich

kwalifikacji.

Należy także nadmienić, iż jedną z inicjatyw PCPR w Środzie Śląskiej związanych z

pieczą zastępczą było zorganizowanie wspólnie z Fundacją Edukacji Europejskiej

konferencji „MŁODZI GNIEWNI” – czyli jak skutecznie wspierać wychowanków

opuszczających pieczę zastępczą?”, która odbyła się 15 grudnia 2014 roku. Spotkanie

dotyczyło sposobów wsparcia byłych wychowanków placówek opiekuńczo –

wychowawczych i rodzin zastępczych. W konferencji udział wzięli pracownicy

instytucji pomocy społecznej oraz edukacji z terenu Powiatu Średzkiego. Spotkanie

zakończyło się wymianą doświadczeń i wnioskiem, że pomimo trudności w

usamodzielnianiu wychowanków warto pomóc, nawet jeśli wymierne efekty

dostrzegalne będą tylko w nielicznych przypadkach.

Zdęcie nr 7. Otwarcie konferencji przez Dyrektora PCPR w Środzie Śląskiej.

14

Zdjęcie nr 8. Pracownicy PCPR w Środzie Śląskiej biorący udział w konferencji.

10. Zadanie organizatora rodzinnej pieczy zastępczej związane ze zgłaszaniem do

ośrodków adopcyjnych informacji o dzieciach z uregulowaną sytuacją prawną

umieszczonych w rodzinach zastępczych na terenie Powiatu Średzkiego, w celu

poszukiwania dla nich rodzin przysposabiających zostało w całości powierzone

koordynatorom rodzinnej pieczy zastępczej (dokładna realizacja tego zadania opisana

jest przy zadaniach koordynatora).

11. Organizator rodzinnej pieczy zastępczej w Powiecie Średzkim zabezpieczał dobro

małoletnich dzieci, które zostały częściowo lub całkowicie pozbawione opieki

rodzicielskiej i wymagały umieszczenia w jednej z form pieczy zastępczej poprzez

realizację postanowień Sądów.

1.3. Zadania koordynatora rodzinnej pieczy zastępczej oraz ich realizacja w roku 2014.

W Powiatowym Centrum Pomocy Rodzinie w Środzie Śląskiej w 2014 roku

funkcjonowało łącznie 81 rodzin zastępczych, które zostały objęte opieką i wsparciem, jak

również kontrolą koordynatora rodzinnej pieczy zastępczej.

Zgodnie z ustawą o wspieraniu rodziny i systemie pieczy zastępczej pod opieką

jednego koordynatora powinno znajdować się do 30 rodzin zastępczych. W celu realizacji

narzuconych przez ustawę standardów w maju 2014 roku w PCPR w Środzie Śląskiej

powstało trzecie stanowisko koordynatora rodzinnej pieczy zastępczej. Należy jednak

zaznaczyć, że z uwagi na stale rosnącą liczbę nowych rodzin zastępczych funkcjonujących na

15

terenie Powiatu Średzkiego oraz z uwagi na nowelizację ustawy o wspieraniu rodziny i

systemie pieczy zastępczej, która od stycznia 2015 roku wprowadza zmniejszenie liczby

rodzin pozostających pod opieką jednego koordynatora do 15, wskazane jest stworzenie

kolejnego takiego stanowiska.

Do zadań koordynatora rodzinnej pieczy zastępczej zgodnie z ustawą o wspieraniu rodziny i

systemie pieczy zastępczej należy w szczególności:

1) Udzielanie pomocy rodzinom zastępczym i prowadzącym rodzinne domy dziecka w

realizacji zadań wynikających z pieczy zastępczej.

Koordynatorzy niezmiennie utrzymują stały kontakt z rodzinami zastępczymi, oraz

prowadzącymi rodzinne domy dziecka, zarówno osobisty, jak i telefoniczny. Rodziny zostały

pouczone o konieczności informowania koordynatorów o każdej znaczącej zmianie swojej

sytuacji oraz sytuacji dziecka, które zostało powierzone ich opiece. Rodziny są informowane

ustnie oraz pisemne o wypełnianiu swoich zobowiązań wobec poszczególnych instytucji. W

przypadku wystąpienia jakichkolwiek trudności w funkcjonowaniu rodziny, koordynatorzy na

miarę swoich możliwości udzielają odpowiedniej pomocy i wsparcia oraz wspólnie z rodziną

próbują szukać odpowiednich sposobów rozwiązania trudnej sytuacji. Koordynatorzy

kontrolują funkcjonowanie rodzin zastępczych i ich wychowanków w środowisku oraz

reagują na każde niepokojące sygnały stosując odpowiednie procedury.

2) Przygotowanie, we współpracy z odpowiednio rodziną zastępczą lub prowadzącym

rodzinny dom dziecka oraz asystentem rodziny, a w przypadku gdy rodzinie dziecka

nie został przydzielony asystent rodziny – we współpracy z podmiotem organizującym

pracę z rodziną, planu pomocy dziecku.

W 2014 roku plany pomocy wszystkich wychowanków rodzinnej pieczy zastępczej

zostały zmodyfikowane i przybrały nową formę. Plany powstały w konsultacji z rodzinami

zastępczymi, prowadzącymi rodzinne domy dziecka oraz z właściwymi asystentami rodziny.

Asystenci uczestniczyli w przygotowaniu jedynie tych planów pomocy, które dotyczyły

dzieci z rodzinami, których współpracują. W przygotowaniu pozostałych nie byli w stanie

aktywnie uczestniczyć. Koordynatorzy informowali rodziny, że powyższe plany mogą być

modyfikowane i zmieniane w zależności od potrzeb rodzin, zmiany sytuacji dzieci lub

pojawieniu się nowych okoliczności.

16

Łącznie przez cały 2014 rok powstało 100 planów pomocy dziecku. W przypadku dzieci

umieszczonych w rodzinnej pieczy zastępczej w 2014 roku, tworzenie planów pomocy było

rozłożone w czasie z uwagi na konieczność wcześniejszego poznania rodziny zastępczej,

poznania potrzeb dziecka i problemów z jakimi się zmaga.

3) Pomoc rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka w

nawiązaniu wzajemnego kontaktu.

Rodziny zastępcze oraz rodzinne domy dziecka funkcjonujące na terenie Powiatu

Średzkiego miały w 2014 roku, dzięki zaangażowaniu Powiatowego Centrum Pomocy

Rodzinie w Środzie Śląskiej, możliwość do bliższego poznania się, zintegrowania oraz

wymiany wzajemnych doświadczeń. Najlepszymi okazjami do osiągnięcia w/w celów był

udział w zorganizowanych przez tutejsze Centrum cyklu szkoleń (dokładny opis pkt 4,

rozdział1.2), pikniku rodzinnym z okazji Dnia Rodzicielstwa Zastępczego (dokładny opis pkt

5 rozdział1.2) oraz spotkaniach o charakterze grup wsparcia.

We wszystkie z w/w działań aktywnie zaangażowani byli koordynatorzy rodzinnej pieczy

zastępczej.

4) Zapewnienie rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka

dostępu do specjalistycznej pomocy dla dzieci, w tym psychologicznej, reedukacyjnej

i rehabilitacyjnej.

Rodziny zastępcze i ich wychowankowie w razie pojawienia się jakichkolwiek trudności

i przeszkód w prawidłowym wypełnianiu swoich zadań i funkcji mogą zwrócić się o pomoc

do koordynatora rodzinnej pieczy zastępczej, który następnie podejmuje odpowiednie

działania w kierunku zapewnienia rodzinie specjalistycznego wsparcia. W 2014 roku rodziny

zastępcze, prowadzący rodzinne domy dziecka oraz ich wychowankowie, po wcześniejszej

konsultacji z koordynatorem, mogli skorzystać z pomocy i wsparcia psychoterapeuty

zatrudnionego w PCPR w Środzie Śląskiej. Rodziny były umawiane odpowiednio na jedno

lub kilka spotkań w zależności od potrzeb. Dodatkowo należy zaznaczyć, że koordynatorzy w

konsultacji z innymi specjalistami PCPR Środa Śląska uaktualnili opracowaną w 2013 roku

listę instytucji funkcjonujących zarówno na terenie Powiatu Średzkiego jak i miasta Wrocław,

z których pomocy rodziny również mogą skorzystać. Z uwagi na umiejscowienie (teren

Powiatu Średzkiego) rodziny najczęściej były informowane przez koordynatorów o

możliwości skorzystania z pomocy: Poradni Psychologiczno-Pedagogicznej w Środzie

Śląskiej w przypadku pojawiających się lub pogłębiających problemów edukacyjnych dzieci,

17

Poradni Zdrowia Psychicznego w momencie zaobserwowania przez osoby najbliższe dziecku

poważniejszych zaburzeń zachowania, Ośrodka Rewalidacyjno-Edukacyjnego „Poziomka” w

Środzie Śląskiej w przypadku dzieci niepełnosprawnych, punktu konsultacji psychologicznej

„Lecznica Dusz” działającego przy ul. Białoskórniczej w Środzie Śląskiej.

5) Zgłaszanie do ośrodka adopcyjnego informacji o dzieciach z uregulowaną sytuacją

prawną w celu poszukiwania dla nich rodzin przysposabiających.

W 2014 roku do Ośrodka Adopcyjnego we Wrocławiu ul. Ostrowskiego 7 zostało

zgłoszonych 7 dzieci z uregulowaną sytuacją prawną, umieszczonych w rodzinach

zastępczych lub rodzinnych domach dziecka na terenie Powiatu Średzkiego. Ich

dokumentacja została przez koordynatorów zgromadzona i przesłana do w/w ośrodka. Przed

dokonaniem zgłoszenia koordynatorzy informowali każdą z rodzin o tym fakcie oraz

wyjaśniali wszystkie aspekty z tym związane. Dodatkowo należy zaznaczyć, iż jeden z

wychowanków przebywających w rodzinie zastępczej na terenie Powiatu Średzkiego został

wcześniej zgłoszony do właściwego ośrodka adopcyjnego przez inną instytucję a tutejsi

koordynatorzy monitorowali cały przebieg procedury adopcyjnej.

W 2014 roku 2 dzieci z rodzinnej pieczy zastępczej trafiła do rodzin adopcyjnych lub

preadopcyjnych.

6) Udzielanie wsparcia pełnoletnim wychowankom rodzinnych form pieczy zastępczej.

Pełnoletni wychowankowie rodzinnej pieczy zastępczej w 2014 roku mogli liczyć na

pomoc koordynatorów rodzinnej pieczy zastępczej w spisaniu indywidualnego programu

usamodzielnienia oraz wyborze opiekuna usamodzielnienia. Jednocześnie byli informowani o

możliwości modyfikacji powyższego dokumentu w przypadku zmiany planów dotyczących

własnej przyszłości. Koordynatorzy wystawiali również zaświadczenia o długości pobytu

dziecka w rodzinnej pieczy zastępczej, które następnie było przedkładane w odpowiednim

Urzędzie Gminy w celu otrzymania dodatkowych punktów w procesie przyznawania

mieszkania z zasobów gminy.

Koordynatorzy informowali o możliwości i rodzaju pomocy jaka przysługuje pełnoletnim

wychowankom rodzinnej pieczy zastępczej oraz udzielali informacji odnośnie zakresu

wsparcia oferowanego przez poszczególne instytucje funkcjonujące na terenie Powiatu

Średzkiego. W przypadku gdy wychowankowie rodzin zastępczych po osiągnięciu

pełnoletności, do czasu ukończenia nauki, nie dłużej jednak niż do ukończenia 25 roku życia,

18

decydowali się pozostać w strukturach dotychczasowej rodziny zastępczej na tych samych

zasadach, koordynatorzy wykonywali wobec nich te same zadania jak w przypadku

wychowanka niepełnoletniego.

7) Przedstawienie corocznego sprawozdania z efektów pracy organizatorowi rodzinnej

pieczy zastępczej.

Zadania koordynatora rodzinnej pieczy zastępczej są zadaniami kompleksowymi,

dotyczącymi całokształtu funkcjonowania rodziny zastępczej oraz rodzinnego domu dziecka.

Należą do nich bowiem zarówno działania związane z udzielaniem wsparcia w codziennym

wypełnianiu obowiązków przez osoby prowadzące rodzinne formy pieczy zastępczej,

udzielanie wsparcie dla pełnoletnich wychowanków, pomoc w rozwiązywaniu kwestii

formalnych związanych zwłaszcza z organizacją pomocy specjalistycznej, jak i kontrolą

sytuacji prawnej podopiecznych.

Analiza całokształtu pracy i działań koordynatorów rodzinnej pieczy zastępczej

przedstawiona jest w postaci sprawozdania z działalności PCPR Środa Śląska za rok 2014 w

rozdziale „Rodzinna piecza zastępcza”.

Koordynatorzy w 2014 roku realizowali również zadania zlecone przez organizatora

rodzinnej pieczy zastępczej tj.:

1) Organizacja i udział w konsultacjach i posiedzeniach dotyczących oceny sytuacji

dziecka umieszczonego w rodzinnej pieczy zastępczej.

Ocenę sytuacji dziecka umieszczonego w rodzinnej pieczy zastępczej zgodnie z

obowiązującymi przepisami przygotowuje organizator rodzinnej pieczy zastępczej. W

Powiatowym Centrum Pomocy Rodzinie w Środzie Śląskiej zadanie to zostało zlecone

koordynatorom rodzinnej pieczy zastępczej.

W celu rzetelnego sporządzenia powyższej oceny w 2014 roku zorganizowano spotkania

konsultacyjne z asystentami rodziny lub pracownikami socjalnymi z poszczególnych gmin

wchodzących w skład Powiatu Średzkiego (Środa Śląska, Malczyce, Miękinia, Kostomłoty i

Udanin). W czasie spotkań poruszano tematy związane z rodzinami zastępczymi i ich

wychowankami funkcjonującymi na terenie określonej gminy. Po każdym ze spotkań został

sporządzony protokół, który jest dostępny w aktach tutejszego Centrum. Dodatkowo należy

zaznaczyć, że jedynie 3 rodziny zastępcze oraz 3 rodziców biologicznych dzieci

19

umieszczonych w rodzinach zastępczych funkcjonujących na terenie Powiatu Średzkiego

zostało objętych wsparciem i pomocą asystenta rodziny. W czasie konsultacji w szczegółowy

sposób zostały omówione sytuacje rodzin objętych pomocą asystenta rodziny, natomiast na

temat pozostałych rodzin zastępczych i rodzin biologicznych dzieci umieszczonych w pieczy

zastępczej pracownicy GOPS nie byli w stanie wnieść żadnych znaczących informacji.

Następnie wysłano pisma do szkół i przedszkoli, do których uczęszczają dzieci, w celu

oceny ich funkcjonowania w opinii pedagoga oraz częstotliwości i jakości kontaktów

opiekunów z kadrą pedagogiczną.

Dodatkowo należy zaznaczyć, iż powyższe oceny były dokonywane w konsultacji

z psychoterapeutą PCPR Środa Śląska.

Następnie we wrześniu 2014 roku miała miejsce nowelizacja ustawy o wspieraniu rodziny

i systemie pieczy zastępczej, która wprowadziła zmiany w sposobie dokonywania ocen

sytuacji dzieci umieszczonych w rodzinnej pieczy zastępczej. Zgodnie z nowymi przepisami

ocenę sytuacji dziecka dokonuje się na posiedzeniu z udziałem: rodziny lub prowadzącymi

rodzinny dom dziecka, pedagogiem, psychologiem, właściwym asystentem rodziny,

przedstawicielem ośrodka adopcyjnego, koordynatorem rodzinnej pieczy zastępczej,

rodzicami dziecka. W szczególnych przypadkach w posiedzeniach uczestniczyły także inne

osoby zorientowane w sytuacji dzieci i rodzin.

Koordynatorzy rodzinnej pieczy zastępczej organizowali powyższe spotkania, prowadzili

je i wypełniali niezbędną dokumentację. Przed dokonaniem każdej z ocen koordynatorzy

odwiedzili również wszystkie rodziny zastępcze w ich miejscu zamieszkania.

Zgodnie z art. 131 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy

zastępczej (Dz. U. z 2015 r. tekst jednolity poz. 332 ze zm.):

„1. Ocena sytuacji dziecka powinna być przeprowadzana w miarę potrzeb, jednak w

przypadku dzieci w wieku poniżej 3 lat nie rzadziej niż co 3 miesiące, a w przypadku dzieci

starszych nie rzadziej niż co 6 miesięcy.

2. Po dokonaniu oceny sytuacji dziecka organizator rodzinnej pieczy zastępczej formułuje na

piśmie opinię dotyczącą zasadności dalszego pobytu dziecka w pieczy zastępczej, a następnie

przekazuje ją do właściwego sądu.”.

 Na terenie Powiatu Średzkiego w 2014 roku dokonano łącznie 226 ocen sytuacji

dzieci umieszczonych w rodzinach zastępczych, w tym:

-w lutym dokonano 8 ocen sytuacji dzieci do 3 roku życia,

-w drugim kwartale roku dokonano 110 ocen sytuacji dzieci do 3 i powyżej 3 roku życia,

-w sierpniu dokonano 6 ocen sytuacji dzieci do 3 roku życia,

20

-w czwartym kwartale roku dokonano 102 oceny sytuacji dzieci do 3 i powyżej 3 roku życia.

Na koniec każdej oceny formułowano stwierdzenie odnośnie zasadności dalszego

funkcjonowania rodziny zastępczej. Dodatkowo należy zaznaczyć, iż po wrześniowej

nowelizacji ustawy o wspieraniu rodziny i systemie pieczy zastępczej zrezygnowano z

dokonywania ocen sytuacji wychowanków rodzinnej pieczy zastępczej, którzy osiągnęli

pełnoletność i zdecydowali się pozostać w strukturach rodzin zastępczych i rodzinnych

domów dziecka.

2) Sporządzenie ocen rodzin zastępczych i prowadzących rodzinne domy dziecka.

Zgodnie z art. 128 pkt 2 i 132 ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i

systemie pieczy zastępczej (Dz. U. z 2015 r. tekst jednolity poz. 332 ze zm.) organizator

rodzinnej pieczy zastępczej oprócz oceny sytuacji dziecka dokonuje również oceny rodziny

zastępczej oraz prowadzącego rodzinny dom dziecka pod względem predyspozycji do

pełnienia powierzonej im funkcji oraz jakości wykonywanej pracy. W Powiatowym Centrum

Pomocy Rodzinie w Środzie Śląskiej zadanie to zostało zlecone koordynatorom rodzinnej

pieczy zastępczej.

W 2014 roku dokonano 62 ocen rodzin zastępczych i prowadzących rodzinne domy

dziecka.

3) Dochodzenie świadczeń alimentacyjnych na rzecz dzieci przebywających w rodzinnej

pieczy zastępczej.

Jednym z zadań powiatowego centrum pomocy rodzinie wprowadzonego po wejściu

w życie ustawy z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy

zastępczej (Dz. U z 2015, tekst jednolity poz. 332 ze zm.) było wytaczanie powództwa o

zasądzenie świadczeń alimentacyjnych od rodziców biologicznych w przypadku gdy od

umieszczenia dziecka w pieczy zastępczej upłynął rok. W przypadku dzieci

umieszczonych w rodzinnej pieczy zastępczej zadanie to w PCPR Środa Śląska zostało

zlecone koordynatorom rodzinnej pieczy zastępczej.

Już w 2013 roku odbył się szereg spotkań mających na celu opracowanie schematu

działań zmierzających do realizacji powyższego zadania. Rozpoczęto proces gromadzenia

dokumentacji niezbędnej do sporządzenia pozwów. W 2014 roku koordynatorzy rodzinnej

pieczy zastępczej sporządzili 41 pozwów o zasądzenie świadczeń alimentacyjnych od

rodziców biologicznych na rzecz dzieci przebywających w rodzinnej pieczy zastępczej,

które następnie zostały przekazane do Sądu Rejonowego w Środzie Śląskiej.

21

1.4. Rodziny zastępcze zawodowe oraz rodzinne domy dziecka.

W 2014 roku 3 rodziny zastępcze zawodowe zostały przekształcone w rodzinne domy

dziecka, w których łącznie przebywało 18 dzieci. Dodatkowo na terenie Powiatu Średzkiego

w roku sprawozdawczym funkcjonowały 2 rodziny zastępcze zawodowe, w których łącznie

przebywało 6 dzieci. Jedna z nich pełniła funkcję specjalistycznej rodziny zastępczej

zawodowej.

- Stan na 31 grudnia 2014 roku w zawodowych rodzinach zastępczych

 Gmina

Środa

Śląska

Gmina

Malczyce

Gmina

Kostomłoty

Gmina

Miękinia

Gmina

Udanin

Liczba

zawodowych

rodzin

zastępczych

1

0

0

1

0

Liczba dzieci w

zawodowych

rodzinach

zastępczych

2

0

0

4

0

Liczba

rodzinnych

domów dziecka

2

0

0

1

0

Liczba dzieci w

rodzinnych

domach

dziecka

12

0

0

6

0

Dodatkowo należy zaznaczyć, że zawodowe rodziny zastępcze oraz rodzinne domy

dziecka również znajdują się pod opieką koordynatorów rodzinnej pieczy zastępczej oraz

organizatora rodzinnej pieczy zastępczej.

22

1.5. Rodzinna piecza zastępcza – dane statystyczne.

W 2014 roku na terenie Powiatu Średzkiego funkcjonowało łącznie 81 rodzin

zastępczych i rodzinnych domów dziecka, w których wychowywało się 130 dzieci.

- Liczba rodzin zastępczych oraz umieszczonych w nich dzieci z podziałem na gminy

GMINA Liczba rodzin zastępczych Liczba umieszczonych

dzieci

Środa Śląska 32 55

Kostomłoty 10 15

Miękinia 20 35

Udanin 10 13

Malczyce 9 12

RAZEM 81 130

 - Nowo powstałe rodziny zastępcze w 2014 roku.

GMINA Liczba rodzin zastępczych Liczba umieszczonych

dzieci

Środa Śląska 4 5

Kostomłoty 2 2

Miękinia 3 6

Udanin 3 3

Malczyce 2 2

RAZEM 14 18

W 2014 roku utworzonych zostało łącznie 14 nowych rodzin zastępczych dla 18

dzieci, w tym 9 rodzin zastępczych spokrewnionych, które przyjęły pod opiekę 9 dzieci, 5

rodziny zastępcze niezawodowe, które przyjęły pod opiekę 9.

Jednocześnie należy zaznaczyć, że w w/w tabeli nie zostały uwzględnione już funkcjonujące

rodzinne domy dziecka, które w ciągu roku sprawozdawczego przyjęły w swoje struktury

nowych wychowanków. Są to 2 rodzinne domy dziecka, które przyjęły łącznie 3 dzieci.

23

- Liczba rodzin zastępczych, które zostały rozwiązane w 2014 roku.

GMINA Liczba rodzin zastępczych Liczba umieszczonych

dzieci

Środa Śląska 4 4

Kostomłoty 4 5

Miękinia 2 2

Udanin 1 1

Malczyce 0 0

RAZEM 11 12

W 2014 roku rozwiązanych zostało 11 rodzin zastępczych, w których przebywało 12

dzieci. 3 rodziny zostały rozwiązane z powodu usamodzielnienia się wychowanków, 2 z

powodu pełnego przysposobienia dziecka przez opiekunów lub umieszczenia w rodzinie

preadopcyjnej, 3 rodziny zostały rozwiązane z powodu umieszczenia dzieci w

instytucjonalnej pieczy zastępczej, 2 z powodu powrotu wychowanków do rodzin

biologicznych, jedna z rodzin przestała funkcjonować na terenie Powiatu Średzkiego z

powodu zmiany miejsca zamieszkania.

W powyższej tabeli nie uwzględniono rodzin i rodzinnych domów dziecka, których

struktury opuścili wychowankowie z powodu usamodzielnienia się, a które funkcjonowały

nadal, ponieważ miały pod opieką i na wychowaniu inne dzieci. W 2014 roku z 3 rodzin

zastępczych odeszło 3 wychowanków.

- Liczba dzieci umieszczonych w rodzinach zastępczych

RODZINA

z 1 dzieckiem z 2 dzieci z 3 dzieci z 4 i więcej

spokrewniona 39 10 3 2

niezawodowe 18 3 0 1

zawodowa 0 0 0 1

zawodowa

specjalistyczna

0 1 0 0

rodzinne domy 0 0 0 3

24

dziecka

RAZEM 57 14 3 7

Największą liczbę rodzin zastępczych funkcjonujących w 2014 roku w Powiecie

Średzkim stanowiły rodziny, w których wychowywało się jedno dziecko (na 81 istniejących

rodzin 57 opiekowało się jednym dzieckiem), 14 rodzin wychowywało po dwoje dzieci, 3

rodziny miały po troje dzieci oraz 7 rodzin zastępczych oraz rodzinnych domów dziecka

opiekowało się 4 i więcej dziećmi.

Największą liczbę rodzin zastępczych w 2014 roku w Powiecie Średzkim stanowiły

rodziny spokrewnione w łącznej liczbie 54. Rodzin zastępczych niezawodowych

funkcjonowało 22, rodzin zastępczych zawodowych było 2 w tym jedna specjalistyczna,

natomiast rodzinnych domów dziecka funkcjonowało 3.

- Dzieci pochodzące z terenu innych powiatów, pozostające w 2014 roku w rodzinach

zastępczych na terenie Powiatu Średzkiego.

Powiat/Miasto

Liczba dzieci

Miasto Wrocław 6

Powiat Oławski 2

Powiat Świdnicki 4

Powiat Jaworski 2

Powiat Trzebnicki 4

Powiat Ząbkowicki 1

Powiat Gliwicki 1

Powiat Wołowski 2

RAZEM

22

W 2014 roku na terenie Powiatu Średzkiego pozostawało 22 dzieci pochodzących z

terenu innych powiatów, które zgodnie z zawartymi porozumieniami ponosiły koszty ich

utrzymania.

- Dzieci pochodzące z terenu Powiatu Średzkiego, które w 2014 roku pozostawały na

terenie innych powiatów.

25

Powiat/Miasto

Liczba dzieci

Powiat Kłodzki 1

Powiat Radom 3

Powiat Kielce 1

Powiat/ Miasto Wrocław 11

Powiat Lubański 1

Powiat Legnicki 1

Powiat Kępiński 2

Powiat Sępoliński 2

Powiat Świdnicki 2

Powiat Leszno 3

Powiat Namysłowski 1

RAZEM 28

Powiat Średzki w 2014 roku ponosił koszty utrzymania 28 dzieci pochodzących z

terenu powiatu, które przebywały w rodzinnej pieczy zastępczej na podstawie zawartych

porozumień na terenie innych powiatów.

1.6. Usamodzielnienia w pieczy zastępczej.

Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej przyznaje pomoc pieniężną

na usamodzielnienie, kontynuowanie nauki, zagospodarowanie jak również udziela pomocy w

uzyskaniu odpowiednich warunków mieszkaniowych oraz zatrudnienia osobom

opuszczającym rodziny zastępcze, rodzinne domy dziecka, placówki opiekuńczo-

wychowawcze, regionalne placówki opiekuńczo-terapeutyczne, domy pomocy społecznej dla

dzieci i młodzieży niepełnosprawnej intelektualnie, domy dla matek z małoletnimi dziećmi i

kobiet w ciąży, oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-

wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub

młodzieżowe ośrodki wychowawcze.

Pomoc udzielana jest na podstawie indywidualnego, terminowego programu

usamodzielnienia opracowywanego przez każdego z wychowanków, który zawiera m. in.:

informacje dotyczące kształcenia, perspektyw zawodowych, opisu sytuacji mieszkaniowej,

26

planów osobistych. Indywidualny program usamodzielnienia zawiera również informacje

dotyczące przeznaczenia dla przyznanej pomocy pieniężnej z tutejszego Centrum.

Usamodzielniany wychowanek wyznacza opiekuna usamodzielnienia, który wspiera go w

realizacji zawartych w planie postanowień.

W roku sprawozdawczym 12 wychowanków rodzinnej pieczy zastępczej i placówek

opiekuńczo – wychowawczych funkcjonujących na terenie Powiatu Średzkiego osiągnęło

pełnoletność (9 z rodzinnej pieczy zastępczej, 3 z placówek). 5 pełnoletnich wychowanków

po opuszczeniu pieczy zastępczej zadeklarowała chęć kontynuowania nauki, natomiast 6

wychowanków mimo osiągnięcia w 2014 roku pełnoletności zdecydowało się zostać w

rodzinie zastępczej lub placówce opiekuńczo wychowawczej na dotychczasowych zasadach,

zgodnie z art.37 ust. 2 ustawy z dnia 9 czerwca 2011 roku o wpieraniu rodziny i systemie

pieczy zastępczej (Dz. U. z 2015 r. tekst jednolity poz. 332 ze zm.). Jeden wychowanek

placówki opiekuńczo-wychowawczej opuścił jej struktury.

Jednocześnie należy zaznaczyć, iż w 2014 roku struktury rodziny zastępczej

zdecydowało się opuścić dodatkowo 3 wychowanków, którzy w latach poprzednich osiągnęli

wiek pełnoletności, jednak skorzystali z możliwości przedłużenia pobytu w rodzinnej pieczy

zastępczej zgodnie ze wspomnianym wyżej art. 37 obowiązującej ustawy. W 2014 roku

zdecydowali się zmodyfikować swoje indywidualne programy usamodzielnienia sporządzone

w tutejszym Centrum i przejść na pomoce związane z usamodzielnieniem.

1.7.Tabela kosztów finansowych za 2014 rok.

Rodzaj zadania
Kwota

świadczeń

Comiesięczne świadczenia pieniężne na pokrycie kosztów

utrzymania dziecka w rodzinie zastępczej i rodzinnym

domu dziecka

1 112 641

Koszty lokalowe rodzinnych domów dziecka 19 052

Comiesięczna świadczenia pieniężne na kontynuowanie

nauki dla pełnoletnich wychowanków
100 465

27

Pomoc na zagospodarowanie dla osób opuszczających

placówki opiekuńczo – wychowawcze, rodziny zastępcze

i rodzinne domy dziecka

10 500

Pomoc finansowa na usamodzielnienie dla pełnoletnich

wychowanków
24 741

Wynagrodzenie zawodowych rodzin zastępczych oraz

osób zatrudnionych do pomocy wraz z pochodnymi
107 380

Wynagrodzenie rodzinnych domów dziecka oraz osób

zatrudnionych do pomocy wraz z pochodnymi
120 416

Jednorazowe świadczenia na pokrycie niezbędnych

kosztów związanych z potrzebami przyjmowanego

dziecka

10 780

2. Piecza instytucjonalna.

2.1. Placówka Opiekuńczo-Wychowawcza Typu Socjalizacyjnego w Środzie Śląskiej.

 Placówka Opiekuńczo – Wychowawcza Typu Socjalizacyjnego w Środzie Śląskiej

jest jednostką organizacyjną powiatu działającą w obszarze instytucjonalnej pieczy

zastępczej.

Funkcjonuje zgodnie z przepisami ustawy z dnia 9 czerwca 2011 r. o wspieraniu

rodziny i systemie pieczy zastępczej (tekst jednolity Dz. U. 2015 r. 332 z późn. zm) oraz

Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 22 grudnia 2011 r. w sprawie

instytucjonalnej pieczy zastępczej (Dz. U. Nr 292, poz. 1720).

Zarząd Powiatu uchwałą Nr 223/2013 Rady Powiatu z dnia 21 lutego 2013 roku nadał

jednostce nowy regulamin organizacyjny. Dotychczas obowiązujący regulamin organizacyjny

placówki, przyjęty uchwałą Nr 201/2008 Zarządu Powiatu w Środzie Śląskiej z dnia 11

kwietnia 2008 roku był sporządzony na podstawie wcześniej obowiązujących przepisów

ustawy o pomocy społecznej i wydanego do niej rozporządzenia dotyczącego placówek. Po

okresie dynamicznych zmian w latach 2009 – 2010, placówka spełniała wszystkie standardy

przewidziane przepisami prawa. Powyższe potwierdzone zostało Decyzją Wojewody

28

Dolnośląskiego wydaną dnia 20 grudnia 2010 roku, Nr PS.V.9013-21/10 zezwalającą na

prowadzenie placówki na czas nieokreślony.

Zgodnie z art. 101, ust. 2 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie

pieczy zastępczej, nowy regulamin określa typ placówki opiekuńczo-wychowawczej,

strukturę organizacyjną, bez placówki wsparcia dziennego, jak również uwzględnia zmiany

nazewnictwa. Dostosowane zostały do przepisów zakresy obowiązków pracowników oraz

kolejność wykonywania zadań. Uwzględniono współpracę Zespołu do spraw okresowej

oceny sytuacji dziecka oraz wychowawców przy tworzeniu planu pomocy dziecka z

asystentami rodziny. Należne miejsce w regulaminie zajmują prawa i obowiązki dzieci.

Przewidziane są procedury odwoławcze oraz wyznaczona odpowiedzialność pracowników

za poszczególne obszary działania w instytucjonalnej pieczy zastępczej. Regulamin określa

tryb, sposób kierowania i przyjmowania dziecka do placówki, warunki sprawowania opieki,

organizację pracy wychowawczej, zakres koniecznych do zapewnienia potrzeb materialnych

dzieci oraz potrzeby bezpieczeństwa. Stosowne odniesienia dotyczą pracy w środowisku na

rzecz powrotu dzieci do domów rodzinnych.

Placówka Opiekuńczo - Wychowawcza Typu Socjalizacyjnego w Środzie Śląskiej

realizuje zadania z zakresu opieki całodobowej i doraźnej – z limitem 20 miejsc. W placówce

przebywają obecnie dzieci od 9 do 17 roku życia. Średni czas pobytu dziecka w naszej

placówce wynosi obecnie tylko 24 miesiące. Wynik ten z pewnością wyróżnia nas

pozytywnie wśród innych placówek opiekuńczo – wychowawczych. Świadczy jednocześnie o

rzeczywistej realizacji zadań wynikających z przepisów ustawy o wspieraniu rodziny i

systemie pieczy zastępczej.

2.1.1. Stan zatrudnienia.

1. Aktualny stan zatrudnienia.

LP STANOWISKO WYM

ETATU

WYM GODZ.

1. Pedagog /wychowawca 1/1 40

2. Pedagog /wychowawca 1/1 40

3. Psycholog 2/5 16

4. Wychowawca/ Pracownik socjalny 1/1 40

29

5. Wychowawca/ Pracownik socjalny 1/1 40

6. Wychowawca 1/2 20

7. Wychowawca 1/1 40

8. Wychowawca 1/1 40

9 Wychowawca 1/1 40

10. Wychowawca 1/1 40

11. Konserwator - palacz 1/1 40

12. Sprzątaczka 1/1 40

13. Pielęgniarka 1/2 20

14. Instruktor kulturalno - oświatowy 1/2 20

15. Dyrektor 1/1 40

2.1.2. Praca wychowawcza

W 2014 roku w placówce socjalizacyjnej sprawowana była stała opieka nad

wszystkimi dziećmi. Praca wychowawcza skoncentrowana była na wypracowaniu

właściwych relacji między rówieśnikami, przeciwdziałaniu przemocy i agresji, wdrażaniu do

poszanowania mienia. Organizowane zajęcia sprzyjały rozwojowi zainteresowań

wychowanków. Nauka szkolna wspomagana była przez wolontariuszy.

Znaczący wysiłek dotyczył wdrożenia do dyscypliny i pełnej integracji dzieci, które

przybyły do Placówki w okresie od sierpnia do grudnia 2014 r. Pomimo wielu trudności,

dotychczasowy proces adaptacji w. wym. dzieci przebiega prawidłowo. Zostały prze-

prowadzone zajęcia integracyjne i szereg rozmów indywidualnych. Rozmowy były

prowadzone w chwili przyjęcia dzieci, każdorazowo podczas odwiedzin bliskich osób oraz

indywidualnie z każdym nowoprzyjętym dzieckiem w celach diagnostycznych.

Zorganizowaliśmy dzieciom zajęcia rozwijające zainteresowania, wspólne wyjścia na basen,

karnawałowy bal integracyjny, gry zespołowe, tenis stołowy i piłkę nożną. Różne formy

organizacji wolnego czasu pozwalają minimalizować negatywne zachowania. Rozpoznanie

aktualnej sytuacji dzieci i ich potrzeb pozwala na następujące ustalenia i konieczność

podejmowania wielu działań naprawczych.

30

2.1.3. Opieka medyczna.

W 2014 roku wykonana została ogromna ilość wizyt medycznych w łącznej liczbie

387, podyktowanych koniecznością udzielenia specjalistycznej oraz doraźnej pomocy:

stomatolog – 63,

ortodonta- 3,

dermatolog – 8,

ginekolog – 2,

okulista – 17,

optyk – 9,

neurolog – 4,

medycyna pracy – 6,

laryngolog – 7,

psycholog- 11,

psychiatra dziecięcy – 42,

EEG głowy – 3,

rezonans magnetyczny -1,

USG brzucha – 5,

szczepienia ochronne – 37,

izba przyjęć – 5,

poradnia pulmonologiczna - 4,

poradnia chirurgiczna – 9,

przychodnia pediatryczna Puls – 137.

Przedstawione wyżej szczegółowe dane dotyczące ilości wizyt obrazują ogromny

wysiłek organizacyjny i logistyczny placówki, a jednocześnie wielką troskę o zdrowie i

bezpieczeństwo dzieci.

Ze względu na poważne zaburzenia zachowania oraz szczególne potrzeby niektórych

wychowanków, na pobyty w szpitalach psychiatrycznych skierowanych 7 dzieci. Ustalenie

pełnej diagnozy i zastosowanie zaleceń medycznych pozwoliło na uzyskanie lepszych

wyników w bieżącej pracy z tymi wychowankami i w konsekwencji poprawę ich zachowania.

W szpitalach i na oddziałach podstawowej opieki zdrowotne, na obserwacji przebywało 4

dzieci. Pobyt w sanatorium, zgodnie ze wskazaniami lekarskim, zrealizowany został dla 3

dzieci na turnusach w Zespole Rehabilitacji leczniczej w Suchym Borze.

31

2.1.4. Ruch wychowanków.

1. Od utworzenia placówki do dnia dzisiejszego przyjętych zostało 146 dzieci w tym 108 z

powiatu średzkiego i 38 z innych powiatów.

ROK PRZYBYLI UBYLI

2006 39 7

2007 20 21

2008 16 26

2009 12 13

2010 13 18

2011 10 3

2012 3 8

2013 18 8

2014 15 14

RAZEM 2006-2014 146 118

2. Zgodnie ze stanem na dzień 31 grudnia 2014 roku w placówce przebywało 28

wychowanków. Wszyscy pochodzą z powiatu średzkiego. W tym z poszczególnych gmin

zgodnie z poniższym wykazem:

GMINA ILOŚĆ DZIECI

(stan na dzień 31

grudnia 2014 r.)

ŚRODA ŚLĄSKA 6

MIĘKINIA 12

KOSTOMŁOTY 4

UDANIN 0

MALCZYCE 6

RAZEM 28

32

3. Ilość dzieci w poszczególnych miesiącach 2014 roku.

4. W placówce socjalizacyjnej w okresie 12 miesięcy 2014 roku na podstawie postanowienia

Sądu zostało przyjętych przebywało 15 dzieci, w tym;

z rodzin biologicznych – 13 dzieci,

z rodzin zastępczych – 2 dzieci.

5. Z placówki w 2014 roku odeszło 14 wychowanków:

usamodzielnionych zostało – 3 wychowanków,

do rodzinnej pieczy zastępczej przeszło –3 wychowanków,

do rodziny biologicznej powróciło 8 dziecko.

6. W 2014 roku nie było nowych skierowań dzieci do ośrodków resocjalizacyjnych. W

Młodzieżowych Ośrodkach Socjoterapii czasowo przebywało 2 wychowanków natomiast w

Młodzieżowych Ośrodkach Wychowawczych czasowo przebywało 4 wychowanków. W

Ośrodkach Specjalnych przebywa w dni nauki szkolnej 6 dzieci z czego dwoje we Wrocławiu

i 4 w SOSW w Środzie Śląskiej. Zgodnie z obowiązującymi przepisami placówka ponosi

stałe miesięczne koszty utrzymania w tym dzieci w placówkach oświatowych i pozostają oni

na stanie placówki z prawem do powrotu.

7. W roku odnotowaliśmy ucieczki 9 wychowanków..

2.1.5. Wypoczynek dzieci, udział w imprezach.

- Ze zorganizowanego wypoczynku letniego w Łebie, Zakopanem i nad jeziorem w

Niechanowie skorzystało, w czasie wakacji 13 dzieci.

ROK 2014

MIESIĄC

01 02 03 04 05 06 07 08 09 10 11 12

LIMIT 20 20 20 20 20 20 20 20 20 20 20 20

PRZYBYLI 0 1 3 0 1 1 0 4 3 2 0 0

UBYLI 1 4 2 1 3 2 0 0 0 1 0 0

OBECNI 26 23 24 23 21 20 20 24 27 28 28 28

33

- Dzieci uczestniczyły w dwóch piknikach rodzinnych współorganizowanych z SOSW w

Środzie Śląskiej i SDS Środa Śląska;

- Udział w obchodach Dni Środy Śląskiej – prezentacja strojów w korowodzie;

- Z okazji Dnia Dziecka przejazd koleją parową do Jelcza Laskowic;

- Udział w finale konkursu Domy pozytywnej energii. Prezentacja pracy multimedialnej na

imprezie organizowanej przez firmę ,,Tauron” we Wrocławiu;

- Udział wychowanków w obozie sportowym (piłka nożna);

- Udział w konkursie i publikacja prac dzieci w kalendarzu firmowym Industrial Brushes

Manufactures;

- Wycieczka do wrocławskiego ogrodu zoologicznego;

- Wyjazdy na dwa mecze do Wrocławia;

- Aktywizacja zawodowa rodziców naszych wychowanków – udział w konkursie

komputerowym zorganizowanym przez Stowarzyszenie ,,Nie jesteś sam” na terenie placówki.

- Zespół taneczny V-STEP, który działa w naszej placówce, występował na basenie podczas

imprezy organizowanej z okazji pierwszej rocznicy funkcjonowania obiektu.

2.1.6. Budżet i koszty utrzymania dziecka w placówce

1. Koszty utrzymania dziecka w placówce w latach 2010 -2014.

ROK

PLACÓWKA

SOCJALIZACYJNA

PLACÓWKA WSPARCIA

DZIENNEGO

2010 3.005,12 zł 127,99 zł

2011 3.202,83 zł 122,29 zł

2012 3.004,42 zł

2013 3.120,48 zł

2014 2.823.59 zł

2015 3.159.38 zł

2. Budżet jednostki w latach 2010 -2014.

BUDŻET

PLANOWANY

WYKONANY

2010 890.973,00 814.651,00

34

2011 844.636,00 819.307,00

2012 794.035,00 780.879,00

2013 910.700,00 876.858.00

2014 987.152.00 928.077.82

2015 957.152.00

2.1.7 Standardy

W roku 2014 pilnej wymiany wyposażenia, poprawy i modernizacji wymagał obiekt przy ul.

Kilińskiego 30. Na początku roku nastąpiła awaria pieca centralnego ogrzewania, którego

konieczna wymiana pochłonęła znaczące środki finansowe. W okresie wakacyjnym dokonano

modernizacji wejścia głównego. Poprawione zostały warunki bezpieczeństwa i estetyka

najbliższego otoczenia placówki. Zmodernizowane i i wyposażone w nowe meble zostały

dwa pokoje sypialne dzieci. Wymienione zostały zużyte nawierzchnie podłogi w 2 pokojach

gdzie zastosowano panele.

2.2. Placówka Opiekuńczo – Wychowawcza Typu Rodzinnego nr 1 w Miękini

Placówka Opiekuńczo – Wychowawcza Typu Rodzinnego, Placówka Rodzinna Nr1

z siedzibą w Miękini ul. Górna 13, została utworzona 15 listopada 2002 roku Uchwałą Nr

IX/48/2002 z dnia 25.09.2002r. Rady Powiatu w Środzie Śląskiej i działa na zasadach

jednostki budżetowej.

Placówka rodzinna w Miękini funkcjonuje w oparciu o:

 Ustawę z dnia 12 marca 2004 roku o pomocy społecznej,

 Ustawę z dnia 09.06.2011 roku o wspieraniu rodziny i systemie pieczy zastępczej,

 Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 22 grudnia 2011 roku w

sprawie instytucjonalnej pieczy zastępczej,

 Regulamin Organizacyjny Placówki Rodzinnej Nr1 w Miękini,

 Zezwolenia Wojewody na prowadzenie całodobowej placówki opiekuńczo-

wychowawczej typu rodzinnego.

W placówce rodzinnej zatrudnione są i pracują:

- Pani Danuta Kawińska

35

 zatrudniona od 15.11.2002 roku Uchwałą Zarządu Powiatu Nr 101/2002 z dnia

7.10.2002 na stanowisko Dyrektora – wychowawcy

 czas pracy: nienormowany,

 zakres obowiązków: opieka i wychowanie, prace gospodarcze, prowadzenie

dokumentacji wychowanków i placówki

- Pani Lucyna Giżewska

 zatrudniona na umowę zlecenie podczas nieobecności w placówce Dyrektora –

wychowawcy

 czas pracy: 12 godzin tygodniowo,

 zakres obowiązków: opieka i wychowanie, prace gospodarcze, prowadzenie

dokumentacji wychowanków i placówki.

W okresie sprawozdawczym w Placówce Rodzinnej nr 1 w Miękini przebywało 5 dzieci:

- w wieku 20; 16; 15 lat z orzeczeniem niepełnosprawności

- w wieku 6 i 7 lat.

Placówka Rodzinna nr 1 w Miękini zapewnia całodobową opiekę oraz zaspokaja

potrzeby bytowe, rozwojowe, emocjonalne, społeczne i religijne Ani, Wojtka, Pauliny,

Klaudii i Martyny poprzez:

 codzienną opiekę, troskę i wychowanie,

 codzienne rozmowy, wspólne spędzanie czasu wolnego,

 kontrolę i pomoc podczas odrabiania zadań,

 korepetycje i prywatne szkoły językowe,

 stały kontakt z gronem pedagogicznym w szkole oraz wychowawcami,

 opiekę zdrowotną badania profilaktyczne raz na kwartał, podawanie leków,

 podtrzymywanie więzi emocjonalnych z rodzicami biologicznymi,

 udział w imprezach kulturalno – sportowych: kino, teatr, opera,

 wyjazdy do sanatorium, kolonię, wycieczki szkolne,

W 2014 roku w Placówce Opiekuńczo – Wychowawczej Typu Rodzinnego Nr1 w Miękini

miały miejsca następujące wydarzenia:

 8.01.2014 roku – odbyło się posiedzenie Stałego Zespołu d/s Okresowej Oceny

Sytuacji Dziecka, na którym wydano wnioski zasadności dalszego pobytu dzieci w

placówce oraz aktualizowano indywidualne plany pracy z dziećmi,

36

 23.07.2014 roku – odbyło się posiedzenie Stałego Zespołu d/s Okresowej Oceny

Sytuacji Dziecka, na którym wydano wnioski zasadności dalszego pobytu dzieci w

placówce oraz aktualizowano indywidualne plany pracy z dziećmi,

 21.05.2014 roku – wstępna kwalifikacja przez OA we Wrocławiu dzieci z

uregulowana sytuacją prawną;

Ponadto wychowankowie:

 utrzymywali kontakt ze swoimi rodzicami i rodziną według potrzeb dzieci:

 bezpośredni – odwiedziny w placówce lub domu rodzinnym,

 pośredni – kontakt telefoniczny i listowny.

- uczestniczyli w wycieczkach i imprezach szkolnych, klasowych i przedszkolnych

 zawody sportowe,

 konkursy: recytatorskie, piosenki patriotycznej, plastyczne...,

 wycieczki jedno i kilkudniowe,

 Zielone Szkoły,

 bal na zakończenie nauki w szkole podstawowej,

 pasowanie na ucznia I klasy gimnazjum i technikum,

 andrzejki,

 mikołajki,

 wyjazdy do kina i do fabryki bombek.

- były pod stałą opieką lekarza POZ i lekarzy specjalistów,

- regularnie przyjmowały leki stałe i doraźne,

- miały wykonywane podstawowe i specjalistyczne badania medyczne,

- uczestniczyli w koloniach,

- uczestniczyli w turnusach rehabilitacyjnych,

- mieli organizowane święta i uroczystości rodzinne (urodziny),

- aktywnie uczestniczyli w codziennym życiu Domu i rodziny.

Placówka Rodzinna swoje funkcjonowanie, realizację zadań i celów opiera na

zasadach życia dobrze funkcjonującej rodziny. Przyjmowane do placówki dzieci stają się jej

częścią. Dzieci wychowywane w Placówce Rodzinnej Nr 1 potrzeby bytowe, rozwojowe,

emocjonalne, społeczne, religijne oraz zdrowotne mają realizowane co najmniej na poziomie

obowiązującego standardu opieki i wychowania. Dzieci wychowywane w placówce, pomimo

dużych problemów zdrowotnych utrudniających im samodzielne funkcjonowanie społeczne i

37

zdobywanie wiedzy szkolnej emocjonalnie dobrze, na miarę swoich możliwości, radzą sobie

w środowisku szkolnym i domowym.

2.3. Placówka Opiekuńczo - Wychowawcza Typu Rodzinnego nr 2 w Głosce

Placówka Opiekuńczo – Wychowawcza Typu Rodzinnego, Placówka Rodzinna Nr 2 z

siedzibą w Głosce ul. Główna 9, została utworzona 15 października 2003 roku Uchwałą Rady

Powiatu w Środzie Śląskiej i działa na zasadach jednostki budżetowej.

Placówka Rodzinna w Głosce funkcjonuje w oparciu o:

 Ustawę z dnia 12 marca 2004 roku o pomocy społecznej,

 Ustawę z dnia 09.06.2011 roku o wspieraniu rodziny i systemie pieczy zastępczej,

 Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 22 grudnia 2011 roku

w sprawie instytucjonalnej pieczy zastępczej,

 Regulamin Organizacyjny Rodzinnego Domu Dziecka Nr 2 w Głosce,

 Zezwolenia Wojewody na prowadzenie całodobowej placówki opiekuńczo-

wychowawczej typu rodzinnego.

W placówce rodzinnej zatrudnione są i pracują:

- Pani Halina Przychodna

 zatrudniona od 15.11.2002 roku Uchwałą Zarządu Powiatu Nr 97/2003 z dnia

29.09.2003r na stanowisko Dyrektora – wychowawcy

 czas pracy: nienormowany,

 zakres obowiązków: opieka i wychowanie, prace gospodarcze, prowadzenie

dokumentacji wychowanków i placówki

- Pan Zdzisław Przychodny

 zatrudniona na umowę zlecenie podczas nieobecności w placówce Dyrektora–

wychowawcy

 czas pracy: nienormowany,

 zakres obowiązków: opieka i wychowanie, prace gospodarcze, prowadzenie

dokumentacji wychowanków i placówki.

W/w okresie sprawozdawczym wychowankami placówki byli:

38

1. Patryk ur. 12.02.1994r. w Środzie Śląskiej, w placówce przebywa od 18 października

2003r., przeniesiony z Domu Dziecka w Krzydlinie Małej, oboje rodzice mają

ograniczoną władzę rodzicielską, matka przebywa w Domu Pomocy Społecznej w

Fabianowie, ojciec nie utrzymuje kontaktów. Patryk jest uczniem Policealnego

Studium we Wrocławiu – kierunek technik informatyk.

2. Aleksandra ur. 13.03.1996r. w Środzie Śląskiej, w placówce przebywa od 18

października 2003r., przeniesiona z Domu Dziecka w Krzydlinie Małej, oboje rodzice

mają ograniczoną władzę rodzicielską, matka przebywa w Domu Pomocy Społecznej

w Fabianowie, ojciec nie utrzymuje kontaktów. Ola jest uczennicą Liceum

Plastycznego we Wrocławiu.

3. Kamil ur. 11.10.1998r. w Środzie Śląskiej, w placówce przebywa od 18 października

2003r., przeniesiony z Domu Dziecka w Krzydlinie Małej, oboje rodzice mają

ograniczoną władzę rodzicielską, matka przebywa w Domu Pomocy Społecznej w

Fabianowie, ojciec nie utrzymuje kontaktów. Kamil jest uczniem gimnazjum.

4. Angelika ur. 28.04.2000r. w Środzie Śląskiej, w placówce przebywa od 9 grudnia

2011r., przeniesiona z Wielofunkcyjnej Placówki Opiekuńczo-Wychowawczej w

Środzie Śląskiej. Matka ma ograniczoną władzę rodzicielską, ojciec nie żyje. Angela

jest uczennicą gimnazjum w Zespole Szkół w Miękini.

W/w wychowankowie w placówce zostali umieszczeni na podstawie postanowienia

Sądu Rodzinnego oraz skierowań wydanych przez Powiatowe Centrum pomocy Rodzinie w

Środzie Śląskiej.

Zdjęcie nr 3. Wychowankowie Placówki Rodzinnej nr 2 w Głosce

39

Placówka Rodzinna nr 2 w Głosce obecnie sprawuje opiekę nad Aleksandrą,

Patrykiem, Kamilem oraz Angeliką. Podstawowe zadnia placówki realizowane są poprzez:

 zapewnienie całodobowej opieki i wychowania,

 dbanie o rozwój emocjonalny, społeczny, edukacyjny,

 pomoc w wykonywaniu obowiązków szkolnych,

 rozwijanie zainteresowań, organizowanie czasu wolnego,

 utrzymywanie regularne kontaktu z nauczycielami w szkole, specjalistami,

terapeutami,

 zapewnienie opieki zdrowotnej (wizyty kontrolne, wyjazdy na turnusy

rehabilitacyjne),

 utrzymywanie stałej więzi pomiędzy dziećmi, a rodziną biologiczną.

Podejmowanie w/w działań sprawiło, że dzieci cały czas się zmieniają. Czynią duże postępy

w nauce oraz nieprzerwanie rozwijają swoje zainteresowania.

1. Patryk- lubi majsterkować zorganizował sobie własny warsztat, gdzie przechowuje

narzędzia. Chętnie pomaga w drobnych pracach remontowych i naprawczych ale

najbardziej interesują go komputery od strony technicznej – czyta literaturę

tematyczną. Lubi także powędkować.

2. Ola- preferuje zajęcia manualne a w szczególności plastyczne, które rozwija w szkole

plastycznej. Oprócz rękodzieła artystycznego lubi także przygotowywać smakołyki

kulinarne ku uciesze domowników.

3. Kamil- interesuje się przyrodą, historią i dinozaurami. Jest fanem Gwiezdnych Wojen,

Harrego Pottera i Władcy Pierścieni. Godzinami może opowiadać o ulubionych

bohaterach.

4. Angela przez domowników została przyjęta z sympatią i życzliwością. Lubi taniec,

ruch na świeżym powietrzu (rower, rolki) oraz pływanie.

W placówce pełnoletnim wychowankiem w procesie usamodzielniania jest Patryk, który

w okresie sprawozdawczym zdał egzaminy na prawo jazdy kategorii B i ukończył kurs

komputerowy. Złożył także wniosek o przydział lokalu mieszkalnego do Burmistrza

Środy Śl. i jest na liście oczekujących.

40

W Placówce Rodzinnej w Głosce są przestrzegane standardy opieki i wychowania:

 Każdy wychowanek ma swój pokój, wyposażony zgodnie ze standardami oraz

potrzebami dziecka i swobodny dostęp do pozostałych części domu.

 Wychowankowie mają zapewnione pełne wyżywienie, tj. 5 posiłków dziennie oraz

swobodny dostęp do kuchni przez całą dobę.

 Wychowankowie placówki objęci są stałą opieką zdrowotną w POZ w Miękini,

korzystają również z pomocy specjalistów, w tym: ortopedy, ortodonty, laryngologa,

neurologa, psychiatry oraz pomocy psychologiczno-pedagogicznej i logopedycznej.

 Wszyscy wychowankowie realizują obowiązek szkolny i obowiązek nauki.

Największe problemy szkolne ze względu na stan zdrowia występują u Kamila, który

jest uczniem w Zespole Szkół nr 12 w Centrum Neuropsychiatrii „NEUROMED” we

Wrocławiu.

 Wszyscy wychowankowie mają zapewnioną kwotę do własnego dysponowania

zgodnie z § 27 ust. 1 pkt. 6

 Wszystkie dzieci mają zapewnione prawa do: nauki, do informacji, swobody

wypowiedzi, ochrony przed poniżającym traktowaniem i karaniem, poszanowania

tożsamości religijnej.

 Dla każdego wychowanka przygotowany jest indywidualny plan pracy zawierający

cele krótko i długoterminowe. Określone w planie zadania dotyczą sfery rodzinnej,

społecznej, poznawczej i emocjonalne.

W placówce odbywały się Stałe Zespoły ds. Okresowej Oceny Sytuacji Dzieci

Zgodnie § 10 obowiązującego rozporządzenia w sprawie placówek opiekuńczo-

wychowawczych w Placówce Rodzinnej Nr 2 w Głosce odbywają się stałe zespoły do spraw

okresowej oceny sytuacji dzieci. W 2014 r. posiedzenia stałego zespołu odbyły się dnia 11

czerwca 2014 r. W okresie sprawozdawczym wychowankowie wraz z opiekunami wspólnie

spędzali czas wolny na wyjazdach rodzinnych, spacerach po okolicy, wycieczkach

rowerowych (każdy ma swój rower), uczestniczyli w życiu kulturalnym regionu (wystawy,

teatr, kino, kabaret, koncerty, etc.). Wychowankowie regularnie korzystają z zajęć na basenie i

aerobiku. Dyrektor przywiązuje dużą wagę do wspólnego spędzania czasu wolnego i

skutecznie pozyskuje środki finansowe na organizowanie różnych form wypoczynku. Dzieci

w placówce mogą również rozwijać swoje zainteresowania i hobby. Każde z nich posiada

swój komputer, który biegle obsługuje.

41

Wykonanie budżetu w placówkach rodzinnych w 2014 roku.

Nazwa placówki Wykonanie budżetu w 2014 roku

Placówka Opiekuńczo Wychowawcza Typu Rodzinnego

Nr 1 w Miękini

154.436,80

Placówka Opiekuńczo Wychowawcza Typu Rodzinnego

Nr 2 w Głosce
136.730,00

OGÓŁEM 291.166,80

2.4. Ruch dzieci w poszczególnych typach opieki.

Wychowankowie opuszczający w 2014 r. instytucjonalną pieczę zastępczą z terenu Powiatu

Średzkiego

 Placówka

Opiekuńczo –

wychowawcza

Typu

Socjalizacyjnego

w Środzie Śl.

Placówka Opiekuńczo –

wychowawcza Typu

Rodzinnego nr 1 w

Miękini

Placówka Opiekuńczo –

wychowawcza Typu

Rodzinnego nr 1 w

Miękini

Usamodzielnienie

wychowanka

3 - -

Przeniesieni do

pieczy rodzinnej

3 - -

Powrót do rodziny

biologicznej

8 - -

Wychowankowie przybywający do instytucjonalnej pieczy zastępczej w 2014 r.

 Placówka Opiekuńczo

– Wychowawcza Typu

Socjalizacyjnego w

Środzie Sl.

Placówka Opiekuńczo

– Wychowawcza Typu

Rodzinnego nr 1 w

Miękini

Placówka Opiekuńczo

– Wychowawcza Typu

Rodzinnego nr 2 w

Głosce

Liczba przyjętych

dzieci

15

-

-

42

Dzieci z Powiatu Średzkiego, które odeszły w 2014 r. z Placówek funkcjonujących

 w innych powiatach

Liczba dzieci Dom Dziecka w Górcu Placówka Socjalizacyjna

w Krzydlinie Małej

Pogotowie Opiekuńcze

w Legnicy

Przeniesienie do

pieczy rodzinnej

0

2

0

Przeniesienie do

innej placówki

1

0

1

Dzieci z Powiatu Średzkiego, które przebywały w 2014 r. w Placówkach funkcjonujących

 w innych powiatach

Nazwa Placówki Liczba dzieci pochodzących z Powiatu

Średzkiego a przebywających na terenie

innych Powiatów

2012 2013 2014

Dom Małych Dzieci w Jaworze

2

6

0

Wielofunkcyjna Placówka Opiekuńczo Wychowawcza

,,Wiosna” w Krzydlinie Małej

1

2

2

Placówka Opiekuńczo Wychowawcza ,,CHATA” SKS

w Kamiennej Górze

14

0

0

Całodobowa Placówka Opiekuńczo Wychowawcza

,,CHATA SKSK” w Świdnicy

2

2

0

Zespól Placówek Opiekuńczo Wychowawczych Dom

Dziecka w Górcu

1

1

1

Pogotowie Opiekuńcze w Legnicy

0

0

1

Placówka Opiekuńczo Wychowawcza w Więcborku z

Filią w Cerkwicy Małej

0

0

0

43

ROZDZIAŁ II. POMOC SPOŁECZNA.

1. Zadania Powiatowego Centrum Pomocy Rodzinie.

Pomoc społeczna jest instytucją polityki społecznej państwa. W Powiecie Średzkim

podstawowe zadania z zakresu pomocy społecznej i polityki prorodzinnej, rehabilitacji

społecznej i zawodowej osób niepełnosprawnych oraz wynikające z potrzeb środowiska

lokalnego realizuje Powiatowe Centrum Pomocy Rodzinie.

Zgodnie z art. 19 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (te4kst

jednolity Dz. U. z 2015 r. poz. 163 ze zm.) do zadań Powiatu należy:

1) opracowanie i realizacja powiatowej strategii rozwiązywania problemów społecznych,

ze szczególnym uwzględnieniem programów pomocy społecznej, wspierania osób

niepełnosprawnych i innych, których celem jest integracja osób i rodzin z grup

szczególnego ryzyka — po konsultacji z właściwymi terytorialnie gminami;

2) prowadzenie specjalistycznego poradnictwa;

3) przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki

osobom opuszczającym domy pomocy społecznej dla dzieci i młodzieży

niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w

ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-

wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii

zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze;

4) pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się

do życia, młodzieży opuszczającej domy pomocy społecznej dla dzieci i młodzieży

niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w

ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-

wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii

zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze, mających

braki w przystosowaniu się;

5) pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy

lub ochronę uzupełniającą, mającym trudności w integracji ze środowiskiem;

6) prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu

ponadgminnym oraz umieszczanie w nich skierowanych osób;

7) prowadzenie mieszkań chronionych dla osób z terenu więcej niż jednej gminy oraz

powiatowych ośrodków wsparcia, w tym domów dla matek z małoletnimi dziećmi i

44

kobiet w ciąży, z wyłączeniem środowiskowych domów samopomocy i innych

ośrodków wsparcia dla osób z zaburzeniami psychicznymi;

8) prowadzenie ośrodków interwencji kryzysowej;

9) udzielanie informacji o prawach i uprawnieniach;

10) szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu;

11) doradztwo metodyczne dla kierowników i pracowników jednostek organizacyjnych

pomocy społecznej z terenu powiatu;

12) podejmowanie innych działań wynikających z rozeznanych potrzeb, w tym tworzenie i

realizacja programów osłonowych;

13) sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie,

również w formie dokumentu elektronicznego, z zastosowaniem systemu

teleinformatycznego;

14) sporządzanie, zgodnie z art. 16a, oceny w zakresie pomocy społecznej;

15) utworzenie i utrzymywanie powiatowego centrum pomocy rodzinie, w tym

zapewnienie środków na wynagrodzenia pracowników.

Z dniem 1 stycznia 2012 roku część dotychczas realizowanych przez Powiat zadań w

ramach pomocy społecznej przeszła do pieczy zastępczej zgodnie z ustawą o wspieraniu

rodziny i systemie pieczy zastępczej z dnia 9 czerwca 2011 roku. Do zadań tych w

szczególności należą:

1) organizowanie opieki w rodzinach zastępczych, udzielanie pomocy pieniężnej na

częściowe pokrycie kosztów utrzymania umieszczonych w nich dzieci oraz

wypłacanie wynagrodzenia z tytułu pozostawania w gotowości przyjęcia dziecka albo

świadczonej opieki i wychowania niespokrewnionym z dzieckiem zawodowym

rodzinom zastępczym:

2) zapewnienie opieki i wychowania dzieciom całkowicie lub częściowo pozbawionym

opieki rodziców, w szczególności przez organizowanie i prowadzenie ośrodków

adopcyjno – opiekuńczych, placówek opiekuńczo – wychowawczych, dla dzieci i

młodzieży, w tym placówek wsparcia dziennego o zasięgu ponadgminnym, a także

tworzenie i wdrażanie programów pomocy dziecku i rodzinie;

3) pokrywanie kosztów utrzymania dzieci z terenu powiatu, umieszczonych w

całodobowych placówkach opiekuńczo – wychowawczych i w rodzinach zastępczych,

również na terenie innego powiatu.

45

 Szczegółowa charakterystyka realizowanych przez Powiatowe Centrum Pomocy

Rodzinie w Środzie Śląskiej zadań w ramach pomocy społecznej została przedstawiona

poniżej w kolejnych rozdziałach.

2. Strategia rozwiązywania problemów społecznych w Powiecie Średzkim w latach 2014-

2020

 Samorządy lokalne działające w warunkach gospodarki rynkowej, cechującej się dużą

dynamiką zmian i niepewnością co do ich kierunków, muszą posiadać zdolność do wczesnego

rozpoznawania zagrożeń, jak i dostrzegania pojawiających się szans. W takich warunkach

istotnego znaczenia nabiera zarządzanie strategiczne, które oparte na opracowaniu wdrażaniu

i kontroli realizacji planów strategicznych, umożliwia dostosowanie funkcjonowania

jednostek terytorialnych do zmian zachodzących w otoczeniu. Na poziomie zarządzania

lokalnego (powiatowego), w zakresie polityki społecznej, podstawową rolę wśród tego typu

planów pełni strategia integracji i rozwiązywania problemów społecznych.

 Strategia pozwala na racjonalizację lokalnej polityki społecznej. Określa misję oraz

wyznacza cele strategiczne i działania, których wdrożenie powinno w znaczny sposób

przyczynić się do rozwiązywania wielu problemów społecznych i zminimalizować ich skutki.

Dokument stanowi zatem podstawę do realizacji stosunkowo trwałych wzorów interwencji

społecznych, które mają przyczynić się do poprawy warunków życia mieszkańców, w

szczególności tych którzy są zagrożeni marginalizacją i wykluczeniem społecznym a także

doprowadzić do integracji społecznej.

 Powiatowa stratega integracji i rozwiązywania problemów społecznych jest

dokumentem szczegółowym. Zawierając bowiem założenia polityki społecznej

uwzgledniające kompetencje samorządu powiatowego, bierze pod uwagę przesłanki

wynikające z sytuacji panującej na szczeblu gminnym. Dlatego też dokument przygotowany

dla Powiatu, sygnalizuje problemy społeczne występujące w gminach wchodzących w jego

skład, wskazując rozwiązania o charakterze systemowym pozostające poza kompetencjami

samorządu gminnego.

 Poprzednia strategia rozwiazywania problemów społecznych została opracowana na

lata 2007 – 2013. Obecna strategia została opracowana przez pracowników tut. Centrum, w

przedziale czasowym od października 2013 r. do marca 2014 r. Strategia została przyjęta

uchwałą rady powiatu z dnia 27.03.2014r. na lata 2014 – 2020. Prace były koordynowane

przez specjalistów pracy socjalnej Joannę Komorowską i Agnieszkę Wrona. Strategia została

opracowana na bazie dokumentacji pozostającej w zasobach PCPR oraz na podstawie

informacji i dokumentacji pozyskanych z instytucji funkcjonujących na terenie powiatu

46

średzkiego. Pozyskane dokumenty oraz informacje, były poddane głębokiej analizie i

stanowiły podstawę do utworzenia strategii. Na podstawie uchwały nr 320/2014 Zarządu

Powiatu w Środzie Śląskiej z dnia 20 lutego 2014r. przeprowadzono konsultacje społeczne,

które zostały przeprowadzone w formie elektronicznej tj. z wykorzystaniem formularza

zgłaszania uwag opublikowanego wraz ze strategią na stronach internetowych powiatu. Wzór

formularza stanowił załącznik do uchwały zarządu powiatu. Wypełniony formularz należało

dostarczyć (osobiście, emailem lub faxem) do Powiatowego Centrum Pomocy Rodzinie w

Środzie Śląskiej. Ewaluacja strategii będzie dokonywana na podstawie zarządzenia Dyrektora

Powiatowego Centrum Pomocy Rodzinie w Środzie Śląskiej.

Opracowana na lata 2014 – 2020 strategia zawiera cele i zadania do realizacji. Uwzględniając,

iż rok 2014 był pierwszym rokiem jej realizacji, stopień zaawansowania realizacji celów

strategicznych osiągnął bardzo różny poziom.

Sposób realizacji poszczególnych celów zestawiono w tabeli poniżej.

Cele i zadania Podjęte działania

Pomoc rodzinom w

wypełnianiu

podstawowych funkcji

oraz dzieciom

pozbawionym opieki.

W celu realizacji niniejszego zadania podjęto następujące

działania:

- nawiązano współpracę z pracownikami socjalnymi GOPS z

terenu Powiatu, kuratorami zawodowymi i społecznymi,

policjantami, pedagogami i psychologami szkolnymi w celu

monitorowania sytuacji dzieci znajdujących się w trudnej sytuacji

rodzinnej,

- uczestniczenie w zorganizowanych przez ośrodki pomocy

społecznej Zespołach Interdyscyplinarnych, współpraca z

przedstawicielami Gmin z których pochodziły dzieci oraz

kuratorami zawodowymi i społecznymi mająca na celu podjęcie

działań zapobiegających umieszczeniu małoletnich w zastępczych

formach opieki,

- kierowano małoletnich do placówek opiekuńczo –

wychowawczych zgodnie z postanowieniami Sądu, w tym:

 do Placówki Opiekuńczo – Wychowawczej Typu

Socjalizacyjnego w Środzie Śląskiej – 15 dzieci,

 placówek opiekuńczo – wychowawczych na terenie innych

powiatów - 3 dzieci,

- poszukiwano miejsc w placówkach opiekuńczo –

wychowawczych dla 7 dzieci, organizowano transport małoletnich,

zbierano niezbędną dokumentację, organizowano rzeczy niezbędne

podczas przewożenia dzieci (np. pieluchy, jedzenie, środki

higieniczne), zapewniano opiekę podczas przewożenia dzieci),

- współpracowano z rodzicami biologicznymi, który dzieci miały

trafić lub trafiły do placówek opiekuńczo – wychowawczych

- wspierano rodziny zastępcze pod względem finansowym – 82

rodziny,

- wspierano opiekę zastępczą poprzez poradnictwo psychologiczne

- współpracowano rodzicami biologicznym dzieci pozostających

pod opieką rodziców zastępczych,

47

Wsparcie dzieci i

młodzieży w

kształceniu i

wszechstronnym

rozwoju, w tym

dotkniętych

niepełnosprawnością.

W celu realizacji niniejszego zadania podjęto następujące

działania:

- zapewniono pomoc i wsparcie ze strony pracowników socjalnych

PCPR 304 osobom,

- zapewniono pomoc i wsparcie ze strony psychologa PCPR, 220

osobom, pomoc realizowana była w formie:

1. poradnictwa,

2. terapii psychologicznej,

3. interwencji psychologicznych,

- współpracowano z instytucjami i organizacjami funkcjonującymi

na terenie Powiatu Średzkiego,

- zorganizowano zbiórkę odzieży i zabawek dla potrzebujących

takiej pomocy dzieci,

* rozpatrzono 1035 wniosków o ustalenie stopnia

niepełnosprawności oraz ustalenie niepełnosprawności w tym :

a) osobom po ukończeniu 16 roku życia

- ustalono stopień niepełnosprawności dla 823 osób

b) dzieciom do ukończenia 16 roku życia

- zaliczono do osób niepełnosprawnych 145 dzieci

*Wydano łącznie 403 legitymacji osób niepełnosprawnych w tym :

- przed ukończeniem 16 roku życia - 68 legitymacje

- po ukończeniu 16 roku życia - 335 legitymacje

Łącznie sporządzono 26 umów dotyczących wypożyczenia

sprzętu rehabilitacyjnego :

 w tym 25 umów wypożyczenia, 1 umów użyczenia w/w

sprzętu

 kule łokciowe

 kule pachowe

 kule łokciowe dziecięce

 wózki inwalidzkie

 balkoniki kroczące

 balkoniki z kółkami

 materace p. odleżynowy

 łóżka rehabilitacyjne

Pomoc wychowankom

opuszczającym rodziny

zastępcze i placówki

opiekuńczo -

wychowawcze

W celu realizacji niniejszego zadania podjęto następujące

działania:

- pomoc w opracowywaniu Indywidualnego Programu

Usamodzielnienia – 20 wychowanków,

- opracowywano decyzje przyznające pomoc na:

 kontynuowanie nauki – 12 wychowanków,

 zagospodarowanie w formie rzeczowej – 4 wychowanków,

 usamodzielnienie – 5 wychowanków,

- udzielano pomocy i wsparcia w:

48

 pisaniu wniosków do Wydziałów Lokalowych – 4

wychowanków,

 wniosków o przyznanie pomocy finansowej - 20

wychowanków,

- monitorowano sytuację szkolną pełnoletnich wychowanków,

Przeciwdziałanie

uzależnieniom i

przemocy w rodzinie.

W celu realizacji niniejszego zadania podjęto następujące

działania:

- przeprowadzono rozmowy z osobami, które zgłosiły się do PCPR

ze względu na występujący alkoholizm w rodzinie – 9 osób,

- udział w zorganizowanych przez ośrodki pomocy społecznej

Zespołach Interdyscyplinarnych, które były powoływane z uwagi

na występujący w rodzinie problem alkoholowy.

-realizowano Program Korekcyjno – Edukacyjny dla sprawców

przemocy, pochodzących z terenu Powiatu Średzkiego

3. Interwencje kryzysowe, udzielona pomoc psychologiczna

Działania z zakresu pomocy społecznej z mocy ustawy wykonują organy

administracji rządowej i samorządowej. Współpracują w tym zakresie z organizacjami

społecznymi, kościołem katolickim, innymi kościołami, związkami wyznaniowymi,

fundacjami, stowarzyszeniami, pracodawcami oraz osobami fizycznymi i prawnymi.

Pomoc społeczna ingeruje wtedy, gdy osoba lub rodzina nie jest w stanie własnymi

siłami przezwyciężyć swoich trudnych sytuacji życiowych. Celem pomocy społecznej jest

zaspokajanie niezbędnych potrzeb życiowych osób i rodzin oraz umożliwianie im bytowania

w warunkach odpowiadających godności człowieka. Zakłada się, że pomoc społeczna

powinna w miarę możliwości doprowadzać do życiowego uaktywnienia osoby korzystającej

ze świadczeń, a także jej integracji ze środowiskiem społecznym.

Centrum Pomocy Rodzinie w Środzie Śląskiej zgodnie z art. 46 ust. 1, 2, 3, 4 oraz

art. 47ust. 1,2,3,4,5 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (tekst jednolity Dz.

U. z 2015 r. poz. 163 ze zm.) prowadziło:

1)„interwencję kryzysową”, która stanowi zespół interdyscyplinarnych działań

podejmowanych na rzecz osób i rodzin będących w stanie kryzysu. Celem interwencji

kryzysowej jest przywrócenie równowagi psychicznej i umiejętności samodzielnego radzenia

sobie, a dzięki temu zapobieganie przejściu reakcji kryzysowej w stan chronicznej

niewydolności psychospołecznej;

49

Najważniejszym zadaniem Interwencji Kryzysowej jest skuteczne pomaganie

ludziom znajdującym się okresowo w trudnych sytuacjach życiowych, zagrażających ich

codziennej egzystencji. Pracownicy poprzez interwencję, właściwą diagnozę wstępną, a

później konsekwentnie ustalone wspólnie z klientem środki zaradcze, starają się zmniejszyć

następstwa urazowych zdarzeń i powstrzymać przemoc.

Interwencją zostały objęte rodziny, w których występują następujące problemy:

 przemoc domowa,

 nadużywanie lub uzależnienie od środków psychoaktywnych,

 bezradność osób dorosłych w sprawach opiekuńczo – wychowawczych ,

 zaburzenia rozwojowe, emocjonalne, adaptacyjne przejawiane przez dzieci i

młodzież,

 choroba psychiczna jednego z członków rodziny,

 inne kryzysy, u źródeł których tkwią: choroba somatyczna w rodzinie,

Osoby doświadczające owych problemów wymagały zastosowania profesjonalnych

procedur skutecznie ich wspierających na drodze do odzyskania równowagi i autonomii.

Forma udzielanej pomocy zależy od rodzaju problemu, niemniej jednak w większości

zgłaszanych problemów udzielanie pomocy odbywało się zgodnie z najważniejszymi

aspektami podstawowej procedury interwencyjnej:

 zapewnienie bezpieczeństwa

 dostarczenie wsparcia

 ocena stanu klienta i rozmiaru kryzysu

 określenie kryzysowego problemu

 przegląd i analiza możliwości rozwiązania problemu

 sformułowanie planów rozwiązania kryzysu

 uzyskanie zobowiązania klienta do realizacji owych planów

W konsekwencji tak zastosowanych kroków część osób potrafiła odzyskać stabilność

oraz autonomię w funkcjonowaniu, ale były też osoby, które wymagały dalszej opieki

specjalistycznej. W związku z tym, w zależności od stanu i problemu podejmowane są dalsze

kroki, w postaci skierowania do odpowiednich instytucji specjalistycznych lub podjęcia

indywidualnej pracy. Wobec zgłaszanych problemów dalsza pomoc wygląda następująco:

 przemoc domowa – Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w

Rodzinie,

50

GOPS oraz indywidualna praca nad problemem

 uzależnienia i współuzależnienia – Poradnia Uzależnień

 choroba psychiczna – Poradnia Zdrowia Psychicznego a także terapia indywidualna

i Szpitale Psychiatryczne.

Ponadto w ramach współpracy z jednostkami pomocy społecznej pracownicy

Centrum uczestniczyli w Zespołach interdyscyplinarnych, które zgodnie z art. 9a ustawy z

dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie powoływane są przez Gminy w

imieniu, których zadanie to wypełniają Gminne Ośrodki Pomocy Społecznej funkcjonujące na

terenie Powiatu Średzkiego. Osoby zainteresowane uzyskiwały pomoc i wsparcie poprzez

indywidualne rozmowy oraz informowanie o formach pomocy oferowanych przez instytucję

działające na terenie Powiatu Średzkiego.

 Warto nadmienić, iż podstawowy warunek interwencji kryzysowej, mianowicie

zapewnienie bezpieczeństwa, jest realizowany tylko częściowo, gdyż PCPR nie ma

warunków do udzielenia pomocy w formie schronienia dla osób, które np. z powodu

przemocy stosowanej przez członka rodziny nie mogą przebywać w domu, w wyniku czego

ofiary niejednokrotnie są zmuszone do przebywania pod jednym dachem ze sprawcą

przemocy. W związku z czym realizowany jest jedynie aspekt psychologiczny poczucia

bezpieczeństwa, a nie fizyczny. Jest to ważny argument do rozważenia możliwości

utworzenia „hostelu” dla ofiar przemocy na terenie powiatu średzkiego. W przypadkach

powyższych ofiary przemocy kierowane są do ośrodków innych powiatów np. do ośrodka we

Wrocławiu przy ul. Obornickiej 99.

Ponadto do zadań Powiatowego Centrum Pomocy Rodzinie w Środzie Śląskiej

zgodnie z art. 47ust. 1,2,3,4,5 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (tekst

jednolity Dz. U. z 2015 r. poz. 163 ze zm.) należy prowadzenie specjalistycznego

poradnictwa (Łącznie w 2013r. specjalistycznym poradnictwem w PCPR Środa Śl. zostało

objętych około 304 osób, z czego 220 otrzymało odpowiednie wsparcie psychologiczne, 27

osób objęto poradnictwem i działaniami terapeutycznymi w ramach programu korekcyjno –

edukacyjnego dla sprawców przemocy), w szczególności prawne, psychologiczne, rodzinne

świadczone osobom i rodzinom, które mają trudności lub wykazują potrzebę wsparcia w

rozwiązywaniu swoich problemów życiowych, bez względu na posiadany dochód.

Poradnictwo realizuje się przez udzielanie informacji o obowiązujących przepisach z zakresu

prawa rodzinnego i opiekuńczego, zabezpieczenia społecznego, ochrony praw lokatorów,

poprzez procesy diagnozowania, profilaktyki i terapii.

51

Działalność terapeutyczna roku 2014 miała charakter:

 porad i doradztwa indywidualnego (wywiady, rozmowy),

 terapii indywidualnej – skierowanej na rozwiązywanie konkretnego problemu z

zastosowaniem terapii krótkoterminowej oraz długoterminowej

 terapii rodzinnej i małżeńskiej

 udzielania porad i prowadzenia rozmów indywidualnych z dziećmi, ich rodzicami i

opiekunami,

 kontaktu z wychowawcami i pedagogami szkół, pracownikami GOPS, kuratorami

sądowymi w czasie organizowanych w PCPR grup roboczych

 pracy socjalnej – porady socjalne, wywiady środowiskowe, prowadzenie

dokumentacji interwencji,

 porad psychologa - działania terapeutyczne; uczestniczyły w nich zarówno osoby

dorosłe jak i dzieci. Zgłaszane problemy dotyczyły: uzależnień, nieumiejętności

rozwiązywania problemów rodzinnych, agresywności, przemocy fizycznej i

psychicznej oraz braku samoakceptacji i niskiej oceny.

 porad prawnych.

W trakcie udzielania pomocy psychoterapeutycznej została kontynuowana

współpraca z GOPS-ami, Poradnią Uzależnień, zespołem kuratorów sądowych, ośrodkami dla

ofiar przemocy, PZP, oddziałami szpitalnymi dla psychicznie chorych oraz pracownikami

szkół podstawowych i gimnazjalnych w powiecie w celu udzielenia wszechstronnej pomocy

w problemach zgłaszanych przez pacjentów.

Osobom zainteresowanym udzielano pomocy w załatwieniu spraw urzędowych, w

tym pisaniu pism urzędowych (tj.: wniosek o przywrócenie władzy rodzicielskiej, pozew o

alimenty, pozew o rozwód, wniosek o przydział mieszkania). Ponadto informowano o

aktualnie obowiązujących przepisach prawnych w różnych dziedzinach.

Doświadczenia kryzysowe obejmują różne sfery funkcjonowania wewnętrznego i

zewnętrznego jednostki, dlatego też interdyscyplinarność oddziaływań interwencyjnych jest

niezmiernie ważna przy udzielaniu wsparcia i pomocy osobom dotkniętym wszelkimi

kryzysami. Stąd, współpraca między instytucjami jest koniecznym elementem w pracy

społecznej. Niemniej jednak, system komunikacji pomiędzy służbami działającymi na rzecz

pomocy rodzinie wciąż nie jest wystarczająco zintegrowany do realizacji wspólnego celu. W

wielu przypadkach PCPR nadal nie jest informowany o obserwowanych trudnościach w

rodzinach, co powoduje niemożność udzielania pomocy, wspierania osób w kryzysie i

chronienia rodzin przed rozpadem. Ponadto, wszechstronność problemów z jakimi borykają

52

się mieszkańcy powiatu, niejednokrotnie przerasta możliwości pojedynczej jednostki do

udzielenia właściwej pomocy psychologicznej. Psychoterapeuta zapewnia sobie we własnym

zakresie stałą superrewizję. Współpraca z innymi organami oraz możliwość konsultacji ze

specjalistami z tej samej dziedziny jest niezbędnym elementem w pracy psychoterapeuty. Od

września 2008 r. diagnozowana jest oferta pomocy psychologicznej dla mieszkańców

powiatu. Po tym wstępnym okresie rozpoznania wyżej wymienionych potrzeb można uznać,

iż oferta jest do uzupełnienia m.in. w kierunku wprowadzenia socjoterapii dla dzieci i

młodzieży, powiększenia usługi psychoterapeutycznej i psychoedukacyjnej oraz

wprowadzenia superrewizji dla pracowników instytucji pomagających (np. GOPSy,

pracownicy sądu, PCPR, itp.). W związku z czym plan utworzenia ośrodka socjoterapii oraz

Poradni Rodzinnej przedstawiony w Strategii Rozwiązywania Problemów Społecznych jawi

się jako jeden, nie jedynie wystarczający, z elementów skutecznego rozwiązania powyższego

zapotrzebowania.

4. Program korekcyjno-edukacyjny dla sprawców przemocy w rodzinie.

Przemoc jest zjawiskiem coraz bardziej powszechnym. Można się z nią zetknąć nie

tylko w filmach i programach informacyjnych, ale niestety coraz częściej na ulicy, w szkole i

we własnym domu. Przemoc w rodzinie jest tym rodzajem przemocy w stosunku do osób

bliskich, której ujawnienie jest wyjątkowo trudne. Przemoc kierowana jest głównie ku

osobom zależnym i określona jest jako zespół atakujących, nadzorujących i kontrolujących

zachowań o charakterze fizycznym, seksualnym i emocjonalnym, których celem jest

zniewolenie ofiary, wyeliminowanie jej suwerenności, podporządkowanie jej myśli i działań,

żądaniom i potrzebom sprawcy.

Sprawcy przemocy na ogół starają się znajdować uzasadnienie dla aktów przemocy.

Szczególnie dotyczy to negowania osobistej odpowiedzialności za wyrządzone szkody i

obciążenia odpowiedzialnością ofiary. Postępowanie sprawców dodatkowo bywa wspierane

przez czynniki kulturowe. Przez wieki bowiem przemoc w stosunku do kobiet i dzieci była

akceptowana nie tylko obyczajowo ale i prawnie. Niezbędne są więc działania, skierowane

zarówno do ofiar jak i sprawców przemocy domowej. Z jednej strony potrzebne są działania

wzmacniające skuteczność ochrony ofiar przed sprawcami przemocy. Potrzebne są więc

miejsca, w których ofiary otrzymują pomoc bytową i potrzebni są ludzie, którzy dostarczą im

wsparcia emocjonalnego, pomogą w zmianie życia i wzmocnieniu siebie, którzy także pomogą

rozwiązać problemy natury prawnej. Z drugiej strony ważne są działania powstrzymujące

53

sprawców i prowadzące do zakończenia przemocy w rodzinie. Temu mają służyć programy

korekcyjno-edukacyjne skierowane do osób stosujących przemoc.

Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej w roku 2014

opracowywało i podejmowało realizację programu korekcyjno-edukacyjnego dla osób

stosujących przemoc w rodzinie. Będzie on spełniał rolę pomocniczą oraz stanowił część

całego systemu przeciwdziałania przemocy w rodzinie oraz uzupełnienie form interwencji

prawnych i administracyjnych podejmowanych wobec sprawców, które stosowane z rozwagą

przyniosą oczekiwane rezultaty.

4.1. Cel programu.

Najważniejszym celem podejmowanych przez Centrum działań w ramach programu

korekcyjno-edukacyjnego dla osób stosujących przemoc w rodzinie było i jest powstrzymanie

sprawców i zakończenie przemocy w rodzinie.

Należy jednak pamiętać, że udział w w/w programie pozwoli uczestnikom na:

1. zdobycie szerszej wiedzy na temat zjawiska przemocy w rodzinie,

2. zmniejszenie skali zachowań opartych na sile i przemocy,

3. wzrost skuteczności kontrolowania własnych impulsów i zachowań.

Program umożliwi korektę niepożądanych i szkodliwych zachowań i postaw osób stosujących

przemoc w rodzinie.

4.2. Realizacja programu.

W 2014 r. program korekcyjno – edukacyjny realizowany był od kwietnia do

grudnia. Łącznie programem zostało objętych 25 osób stosujących przemoc. W związku z

trudnościami, jakie były w ubiegłych latach, dotyczące dojazdu uczestników do siedziby

Powiatowego Centrum Pomocy Rodzinie w Środzie Śląskiej, od roku 2012 została zmieniona

forma pracy. Oprócz siedziby Powiatowego Centrum Pomocy Rodzinie w Środzie Śląskiej,

program realizowany był także w ośrodkach pomocy społecznej, które użyczyły do tego celu

lokali.

 Niezależnie od tego w sytuacjach niechęci sprawców do udziału w programie,

realizator docierał do ich mieszkań motywując do uczestnictwa w nim. Kiedy sprawca po

54

krótkim okresie uczestnictwa unikał programu, realizator ponownie kontaktował się z nim w

jego mieszkaniu. Stawało się to okazją do utrzymywania dyskretnego kontaktu,

gwarantującego ofierze bezpieczeństwo. Realizatorowi takie spotkanie dostarczało niezbędnej

wiedzy na temat zachowania sprawcy. Dzięki temu mógł dostosowywać oddziaływania

korekcyjne do potrzeb (wytyczne do tworzenia modelowych programów).

 Spośród 25 osób objętych programem, nikt z nich nie uznał od początku faktu

stosowania przemocy w rodzinie. W 2014 r. program prowadzony był zgodnie z metodologią

Podejścia Skoncentrowanego na Rozwiązaniu. Zajęcia miały charakter indywidualnych

spotkań 2 razy w miesiącu podczas, których sprawca miał możliwość ćwiczenia nowych

konstruktywnych form myślenia i podejmowania działań, które umożliwią mu właściwe

relacje z otoczeniem bez stosowania przemocy. Praca prowadzona była według

następujących schematów tj. formułowanie celów, wywiad zorientowany na rozwiązanie –

budowanie wizji przyszłości oraz strategie utrzymania i zwiększania postępu.

 W programie wzięło udział 25 osób, z czego 24 osoby stanowili mężczyźni natomiast

1 kobieta.

 Realizator pracował ze sprawcą wyłącznie indywidualnie. Pracę grupową

uniemożliwia rozrzucenie programu na terenie powiatu, a co za tym idzie problem z

dojazdem sprawców do siedziby PCPR. Każda indywidualna sesja była pisemnie

rejestrowana przez realizatora. Monitoring prowadzony był w środowisku rodzinnym sprawcy

lub wśród pracowników instytucji stykających się z problemem.

 Ewaluacja prowadzona była podczas wywiadu wykonanego przez realizatora w

następujący sposób. Pomiar w zakresie wzrostu umiejętności samokontroli zachowań

agresywnych sprawcy na skali dziesięciostopniowej dokonywany był przez niego samego,

przez ofiarę, przez pracownika stykającego się z rodziną oraz przez realizatora programu.

Następnie wynik jest sumowany i dzielony przez ilość osób dokonujących pomiaru. Wynik to

średnią skuteczność działania programu wobec konkretnego sprawcy.

Realizator programu informował Powiatowe Centrum Pomocy Rodzinie w Środzie

Śląskiej o podjętych przez siebie działaniach poprzez sporządzanie comiesięcznych

sprawozdań z realizacji programu korekcyjno – edukacyjnego.

4.3. Źródła finansowania.

Opracowanie i realizacja programów korekcyjno- edukacyjnych dla osób stosujących

przemoc w rodzinie należy do zadań w zakresie administracji rządowej realizowanych przez

powiat. Środki na realizację i obsługę tego zadania zapewnia więc budżet państwa. W

55

,związku z tym, planowanie wydatków następuje na poziomie powiatu rokrocznie a realizacja

programu uzależniona jest od wysokości środków przekazanych samorządowi powiatowemu

z budżetu państwa na ten cel.

5. Działalność Środowiskowego Domu Samopomocy w Środzie Śląskiej z filią w Piersnie.

Realizacja zadań Środowiskowego Domu Samopomocy w Środzie Śl. z filią w

Piersnie przebiegała zgodnie z programami Domu i rocznym planem, sporządzonymi na

podstawie Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 9 grudnia 2010r w

sprawie środowiskowych domów samopomocy (Dz. U. z 2009r. Nr 238, poz.1586 ze zm.)

oraz ustawy z dnia 12 marca 2004r. o pomocy społecznej (tekst jednolity Dz. U. z 2015 r.

poz. 163 ze zm.).

Środowiskowy Dom Samopomocy w Środzie Śl. z filią w Piersnie jest wyodrębnioną

jednostką organizacyjną Powiatu Średzkiego, powołaną Uchwałą Nr IX/55/2011 Rady

Powiatu z dnia 21 czerwca 2011r.

Siedziba Środowiskowego Domu Samopomocy w Środzie Śl. mieści się przy ul. Kilińskiego

28, natomiast filia mieści się pod adresem Piersno 7, gmina Kostomłoty.

Dom obejmuje swym działaniem teren Powiatu Średzkiego tj. miasto i Gminę Środa Śląska,

gminy: Malczyce, Kostomłoty, Udanin i Miękinia.

Bardzo ważnym przedsięwzięciem w 2014r. było zwiększenie liczby uczestników w obu

placówkach (w Środzie Śl. o 7 osób a w Piersnie o 3 osoby), rozszerzenie kategorii osób, dla

których przeznaczony jest ŚDS oraz powiększenie bazy lokalowej w Środzie Śl. Dzięki

pozyskaniu pomieszczeń na parterze budynku udało się urządzić 4 pracownie oraz szatnię.

Dotychczas łączone pracownie zostały wydzielone w wyniku czego placówka została

dostosowana do zwiększonej liczby uczestników, jest przestronna i funkcjonalna.

Rozszerzenie kategorii Domu o typ C nastąpiło w kwietniu ubiegłego roku(pismo DUW z

dnia 17 kwietnia 2014r.). Uchwałą Rady Powiatu zatwierdzono zmiany w regulaminie

organizacyjnym domu oraz Statucie dot. kategorii osób, dla których przeznaczony jest ŚDS

oraz zmianę nazewnictwa osoby kierującej domem z Kierownika na Dyrektora.

Środowiskowy Dom Samopomocy stał się placówką Typu A, B i C.

a) Typ A – dla osób przewlekle psychicznie chorych,

b) Typ B – dla osób upośledzonych umysłowo,

56

c) Typ C – dla osób wykazujących inne przewlekłe zaburzenia czynności

psychicznych.

Od października 2014r. dom przeznaczony jest łącznie dla 70 osób w tym dla 37 osób

w Środzie Śląskiej i 33 osób w Piersnie.

Placówka funkcjonuje 5 dni w tygodniu (od poniedziałku do piątku) w godz. od 7
30

do 15
30

.

Zajęcia z uczestnikami prowadzone są co najmniej 6 godzin dziennie, pozostały czas

przeznacza się min. na sporządzenie dokumentacji, przygotowanie zajęć, kontakty z rodziną

lub opiekunami uczestników, zapewnienie opieki (w tym dojścia i powrotu z przystanku

autobusowego dla uczestników tego wymagających).

W 2014r. Dom zapewnił dowóz zorganizowanym transportem dla części uczestników ŚDS

(bus należący do powiatu). Koszty związane z dowozem zostały pokryte z budżetu ŚDS.

5.1. Formy i efekty prowadzonej działalności.

W Środowiskowym Domu Samopomocy w Środzie Śl. oraz filii w Piersnie działają

pracownie:

1. arteterapii,

2. kulinarna i gospodarstwa domowego,

3. społeczna,

4. bukieciarska,

5. komputerowa,

6. usprawniająco-ruchowa,

7. muzyczna,

8. stolarska,

9. krawiecko-hafciarska,

10. biblioterapii,

Usługi świadczone w ŚDS obejmują w szczególności:

1. Trening funkcjonowania w codziennym życiu, w tym : trening dbałości o wygląd

zewnętrzny, trening nauki higieny, trening kulinarny, trening umiejętności

praktycznych, trening gospodarowania własnymi środkami finansowymi.

Przy realizacji tego zadania skupiono się przede wszystkim na wyrabianiu samodzielności

i zaradności uczestników w codziennym funkcjonowaniu, wyrabianiu nawyku dbałości o

higienę osobistą, czystość mieszkania i otoczenia, uczeniu planowania budżetu domowego,

dokonywania i planowania zakupów. Zajęcia w tym zakresie dają bardzo pozytywne

rezultaty. Uczestnicy ŚDS dzień po dniu wdrażają nabyte zasady, nawyki i umiejętności.

57

Dom zapewnia odpowiednie warunki do treningu higienicznego (łazienki z prysznicem,

pralki, suszarki, lokówki, maszynki do strzyżenia itp.). W ŚDS prowadzone są także zajęcia

warsztatowe z zakresu wizażu uczące właściwego doboru stroju, uczesania, mody.

Domownicy mają okazję do zrobienia przy pomocy terapeuty odpowiedniej fryzury,

makijażu, paznokci itp. Takie zajęcia są bardzo ważne ponieważ nie wszyscy uczestnicy maja

odpowiednie do tego warunki domowe.

W ramach treningu kulinarnego uczestnicy z pomocą terapeuty przygotowują ciepły

posiłek, pieką ciasta, przygotowują desery, surówki oraz catering na wszystkie uroczystości

oraz imprezy integracyjne organizowane przez ŚDS.

 Pracownia kulinarna jest doskonałym miejscem uczącym samodzielności w codziennym

funkcjonowaniu, zaradności, racjonalnego, zdrowego żywienia, poznawania kuchni świata,

kuchni regionalnych i doskonalenia nabytych już umiejętności. Jak wynika z obserwacji, nasi

domownicy radzą sobie coraz lepiej w przygotowaniu posiłku, stali się bardziej samodzielni,

chcą się rozwijać i doskonalić zdobyte już umiejętności.

W pracowni gospodarstwa domowego uczą się jak należy sprzątać mieszkanie, jakich

stosować środków do czyszczenia i pielęgnacji urządzeń sanitarnych i gospodarstwa

domowego, jak prać, prasować, a także jak dbać o rośliny doniczkowe i pielęgnować ogród.

2. Trening umiejętności interpersonalnych i rozwiązywania problemów, w tym:

kształtowanie pozytywnych relacji uczestnika z osobami bliskimi, sąsiadami, z innymi

osobami w czasie zakupów, w środkach komunikacji publicznej, w urzędach, w

instytucjach kultury.

Przy realizacji tego zadania wykorzystywane są wszelkiego rodzaju zajęcia indywidualne

i grupowe, warsztatowe z psychologiem, pedagogiem, pracownikiem socjalnym, zajęcia w

pracowni społecznej, poradnictwo. Zajęcia te kształtują i wzmacniają w uczestnikach

poczucie własnej wartości, uczą pożądanych wzorców i wartości, uczą właściwych form

komunikowania się i relacji interpersonalnych. Doskonałym efektem tej pracy jest atmosfera

zaufania i życzliwości, która sprzyja rozwiązywaniu problemów, a co za tym idzie udzielonej

pomocy w zakresie socjalno-bytowym, rodzinnym, zdrowotnym. Ważnym elementem w

pracy z uczestnikami jest zaznajamianie ich z funkcjonowaniem urzędów, instytucji takich

jak: ZUS, Urząd Pracy, urzędy gminy, gminne ośrodki pomocy społecznej, Powiatowe

Centrum Pomocy Rodzinie. Dzięki tej pracy uczestnicy ŚDS mogą uzyskać tak ważne dla

nich świadczenia, pomoc finansową i rzeczową, uzyskanie różnego rodzaju dofinansowań.

58

3. Trening umiejętności spędzania czasu wolnego, w tym: rozwijanie zainteresowań

literaturą, audycjami radiowymi, telewizyjnymi, Internetem, udział w spotkaniach

towarzyskich i kulturalnych.

W ramach treningu prowadzone są zajęcia pozwalające na rozbudzenie zainteresowania

sztuką (zajęcia w pracowni arteterapii, bukieciarstwa). Domownicy tworzą piękne prace w

różnych technikach, przy użyciu różnorodnych materiałów. Talenty uczestników są doceniane

na wystawach, które mogą oglądać goście ŚDS, rodzice oraz w konkursach. Jak w roku

poprzednim, tak i w 2014 prace podopiecznych zostały nagrodzone w konkursie PFRON pn.

„ Sztuka osób niepełnosprawnych.

 Powodzeniem cieszą się zajęcia w pracowni biblioterapii. W każdej placówce prężnie

działa grupa teatralno kabaretowa. Domownicy z pomocą terapeutów przygotowują i

wystawiają piękne przedstawienia: bajki, Jasełka, Misterium Męki Pańskiej, okolicznościowe

występy np. z okazji Walentynek, Dnia Kobiet i oczywiście skecze kabaretowe. W występy

angażowani są wszyscy uczestnicy. Przy doborze ról brane są oczywiście możliwości

każdego z uczestników, ich zdolności i umiejętności. Występy pozwalają nie tylko na

promowanie talentów uczestników ale przede wszystkim na pokonanie ich nieśmiałości,

pokonywania barier, podniesienia ich samooceny i poczucia własnej wartości.

Dzięki organizacji takich przestawień nie tylko sami uczestnicy mają niesamowitą

satysfakcję ale także ich rodzice i opiekunowie mogą zobaczyć swoje dzieci w nowej roli, w

roli aktora i podziwiać ich umiejętności. Goście ŚDS za każdym razem są zachwyceni

występami, dekoracjami, oprawą muzyczną wszystkich występów. Występy uczestników

ŚDS zyskały w środowisku ogromne uznanie, informacje na ten temat ukazują się w prasie

lokalnej, na stronie internetowej. Przy organizacji występów oraz w codziennej pracy bardzo

ważne są zajęcia muzyczne. Domownicy uczą się grać na podstawowych instrumentach,

śpiewają. Muzyka ma nie tyko ich uwrażliwiać, bawić ale także jest doskonałym elementem

relaksacyjnym. W ubiegłym roku zatrudniono drugiego muzyka, tak, że na co dzień w każdej

placówce zajęcia muzyczne prowadzone są codziennie.

W 2014r. Środowiskowy Dom Samopomocy był organizatorem wielu imprez

integracyjnych, rekreacyjnych przy współpracy innych jednostek : Powiatowego Centrum

Pomocy Rodzinie, Specjalnego Ośrodka Szkolno-Wychowawczego, Placówki Opiekuńczo-

Wychowawczej, Warsztatu Terapii Zajęciowej, Domu Opieki Caritas. Działania takie z

pewnością sprzyjają promocji działań ŚDS na rzecz osób niepełnosprawnych. Współpraca z

tymi jednostkami wyzwala wiele cennych inicjatyw i pomysłów .

59

 Rozbudzenia zainteresowania sztuką i muzyką sprzyja organizowaniu wyjazdów do

teatru, opery, wyjazdów turystycznych i edukacyjnych. W 2014r. domownicy ŚDS zwiedzili

wiele ciekawych i pięknych miejsc min.: Zakopane, Wadowice, Kraków, Zamek Czocha,

Lubomierz, Lwówek Śląski.

W dobie informatyzacji duży nacisk kładzie się na rozwijanie umiejętności i

zainteresowań w pracowni komputerowej. W ubiegłym roku doposażono pracownie

komputerowe w nowy sprzęt, po dwa zestawy do każdej placówki oraz notebook do ŚDS w

Piersnie). Uczestnicy chętnie korzystają z programów edukacyjnych, szukają ważnych dla

siebie wiadomości, uczą się pisać artykuły na stronę internetowa placówki, korzystają z

portali społecznościowych typu „nasza klasa” czy facebook Dzięki rozwijaniu tych

umiejętności mogą kontaktować się ze znajomymi, korzystać z informacji, mają dostęp do

instytucji, urzędów, poszukiwać zatrudnienia.

Osoby nie potrafiące pisać i czytać również chętnie pracują przy komputerze.

Korzystając z odpowiednich programów, gier logicznych ćwiczą koncentrację, uwagę,

koordynację wzrokowo-ruchową.

W pracowniach arteterapii, krawiecko-hafciarskiej, bukieciarstwa powstają

profesjonalne dekoracje do wystawianych przedstawień, kabaretów. Wszystkie prace w tym

zakresie koordynuje, nadzoruje terapeuta plastyk - absolwent Akademii Sztuk Pięknych.

Dekoracje wykonane z zachowaniem najmniejszych detali zachwycają nie tylko

wykonawców lecz przede wszystkim zapraszanych gości. Prace przy dekoracjach wspierane

są przez pracownie stolarskie, gdzie wykonywane są wszelkie prace w drewnie, stelaże, ramy

itp.

Odpowiednio wyposażone pracownie krawieckie zapewniają uszycie strojów do

przedstawień, bali, tak, że każdy występ jest wspólnym, pięknym przedsięwzięciem. W

pracowni krawiecko-hafciarskiej domownicy nie tylko uczą się nowych rzeczy ale również

mają okazję do reperowania własnej odzieży, drobnych poprawek krawieckich co jest

niezwykle przydatne z uwagi na ich bardzo ograniczone dochody.

Terapia zajęciowa realizowana w ośrodku daje wiele satysfakcji uczestnikom, pozwala

im na rozwijanie twórczego myślenia, kształtowanie umiejętności, pobudza do szukania

nowych pomysłów, jest sposobem na rozładowanie stresu, pozwala zapomnieć o problemach,

doskonale uczy pracy w grupie, usamodzielnia i rozwija.

 4. Poradnictwo psychologiczne i pedagogiczne.

Poradnictwo psychologiczne realizowane jest w każdym z ośrodków przez

psychologa, zatrudnionego na pełny etat. Prowadzone są zajęcia i warsztaty indywidualne i

60

grupowe. Dzięki tym zajęciom udaje się rozwiązać wiele problemów, zapobiegać sytuacjom

konfliktowym, przemocy. Z pomocy psychologa i pedagoga mogą skorzystać w razie

potrzeby rodzice domowników. W koniecznych sytuacjach zapraszamy członków rodzin

domowników do ośrodków i wspólnie ustalamy kierunki pomocy. Zdarzało się także, że w

wyjątkowo trudnych problemach uczestników korzystano z pomocy gminnych ośrodków

pomocy społecznej, policji, sołtysa.

W 2014r. uczestnicy ŚDS skorzystali także ze wsparcia i pomocy psychologa w

ramach realizowanego projektu unijnego. W trakcie projektu odbyły się zajęcia grupowe oraz

wyjazdowe z programem terapeutycznym. Wszystkie te zajęcia miały na celu podnosić

kompetencje beneficjentów, ich samoocenę i poczucie własnej wartości, uczyć radzenia sobie

ze stresem i trudnościami.

 5. Pomoc w załatwianiu spraw urzędowych, pomoc w dostępie do niezbędnych

świadczeń zdrowotnych, w tym uzgadnianie i pilnowanie terminów wizyt u lekarza, pomoc w

zakupie leków, pomoc w dotarciu do jednostek ochrony zdrowia, niezbędną opiekę.

W ramach tego zadania kadra ŚDS zapewnia uczestnikom pomoc w załatwianiu

wszelkich spraw urzędowych / w tym spraw w urzędach gmin, powiatowym urzędzie pracy,

gminnych ośrodkach pomocy społecznej, powiatowym centrum pomocy rodzinie itp./ W razie

potrzeby piszemy dla uczestników podania, wnioski, wszelkie pisma urzędowe. Zdarza się, że

nasi uczestnicy podejmują nierozważne zobowiązania finansowe np. kredyty, zakupy na raty.

W chwili, kiedy dochodzi do windykacji zwracają się o pomoc. Interwencja ŚDS w kilku

takich przypadkach pomogła w wycofaniu się z umowy, ponoszeniu karnych odsetek.

Bardzo ważna jest praca socjalna świadczona dla uczestników. Pomagamy w załatwianiu

wszelkich spraw socjalno-bytowych, uzyskaniu zasiłków z pomocy społecznej,

dofinansowania dla osób niepełnosprawnych, ponadto świadczona jest pomoc w umawianiu

wizyt lekarskich, specjalistycznych badań, uzyskaniu stosownych zaświadczeń lekarskich

koniecznych do skierowania do ośrodka lub przedłużenia pobytu w nim. W razie potrzeby

pracownik socjalny, terapeuta lub dyrektor udaje się z domownikiem na wizytę lekarską lub

komisję ds. orzekania.

6. Terapię ruchową, w tym : zajęcia sportowe, turystykę i rekreację.

W każdej placówce znajduje się odpowiednio wyposażona pracownia usprawniająco-

ruchowa w : sprzęt sportowy typu Atlas, rowery rehabilitacyjne, stepery, drabinki, materace,

tablice do ćwiczeń manualnych, orbitreki itp. Placówki wyposażone są również w sprzęt

sportowy : piłki, chusty animacyjne, kije Nordic –Walking. Wyposażenie daje możliwość do

61

wszechstronnych ćwiczeń usprawniająco-ruchowych, zajęć sportowych, organizowania

aktywnego wypoczynku na świeżym powietrzu. Dodatkowo placówka w Piersnie dysponuje

salą gimnastyczną co daje możliwość prowadzenia rozgrywek halowych w piłkę nożną,

siatkową, grę w koszykówkę.

Duży nacisk kładzie się na zajęcia sportowe na świeżym powietrzu, rozgrywek

sportowych, zabaw integracyjnych, spacerów kondycyjnych.

W ubiegłym roku sale zostały doposażone w bieżnię, sprzęt typu wioślarz, rower

rehabilitacyjny.

7. inne formy postępowania przygotowujące do uczestnictwa w warsztatach terapii

zajęciowej, podjęcia zatrudnienia, w tym w warunkach pracy chronionej na

przystosowanym stanowisku pracy.

Realizacja zadań obejmuje również zajęcia z zakresu aktywizacji zawodowej. Wspólne

wyjścia do urzędu pracy, przybliżenie uczestnikom jego oferty, poszukiwanie ofert pracy w

Internecie, sprzyja podejmowaniu przez niektórych domowników zatrudnienia w tym prac

sezonowych min. zbieraniu truskawek, wiśni, sprzątaniu. W ubiegłym roku kolejny uczestnik

podjął stałe zatrudnienie na otwartym rynku pracy.

Zajęcia w tym zakresie wspierane jest poprzez udział uczestników ŚDS w Projekcie

współfinansowanym ze środków EFS w ramach Programu Operacyjnego Kapitał Ludzki

Priorytet VII. Promocja Integracji Społecznej, mającym na celu aktywizację zawodową,

społeczną i zdrowotna osób niepełnosprawnych.

W 2014r. w ramach projektu uczestnicy odbyli szereg zajęć z trenerem pracy. Uczyli się

jak aktywnie poszukiwać pracy, przygotowywali się do rozmowy kwalifikacyjnej z

pracodawcą, uczyli się pisać CV, oglądali i omawiali filmy edukacyjne. Każdy z

beneficjentów otrzymał również poradnik dla poszukujących pracy.

VII edycja Projektu zawierała także zajęcia z zakresu wizażu i autoprezentacji. W trakcie

zajęć uczono się jak najlepiej zaprezentować się pracodawcy, jak należy zadbać o swój wgląd,

jak się ubierać, dbać o higienę. Każdy z uczestników otrzymał zestaw kosmetyków i

podręcznik z tego zakresu. Zajęcia były wzbogacone nagrywaniem scen przed kamerą. Każdy

mógł brać udział w symulowanej rozmowie z pracodawcą, dokonać autoprezentacji przed

kamerą. Nagrywane sceny były wspólnie oglądane i omawiane. Zajęcia cieszyły się dużym

zainteresowaniem i z pewnością będą bardzo przydatne dla każdego uczestnika. Szkolenie z

wizażu zakończyło się dla każdego wizytą w salonie fryzjerskim.

62

W ramach projektu realizowano także zadania z zakresu aktywizacji zdrowotnej: był to

dwutygodniowy turnus rehabilitacyjny oraz zajęcia usprawniająco-rehabilitacyjne na basenie

średzkim.

5.2. Zasoby domu przeznaczone na jego funkcjonowanie.

 Środki na sfinansowanie prowadzenia Środowiskowego Domu Samopomocy w

Środzie Śl. oraz filii w Piersnie w 2014r. wyniosły ogółem 876 600 zł. z tego

otrzymano dwie dodatkowe dotacje

 78 800zl. na remonty, wyposażenie i uruchomienie 10 nowych miejsc, (7 miejsc w

Środzie Śl. i 3 w Piersnie)

 34 660zł na remonty, wyposażenie i bieżąca działalność(pokrycie kosztów dojazdu

zorganizowanego),

5.3 Inwestycje, remonty, doposażenie ośrodków:

W ŚDS w Środzie Śl. zaadaptowano parter budynku na 4 pracownie i szatnię:

- wykonano ściankę działową z PCV – częściowo przeszkloną, odgradzającą

pomieszczenia ŚDS od Zespołu ds. orzekania,

- pomalowano korytarz na parterze oraz pomieszczenia na pracownię społeczną,

krawiecko-hafciarską, stolarnię oraz szatnię,

- w pracowni krawieckiej i społecznej położono panele podłogowe,

- zakupiono i zamontowano meble do szatni,

- wyremontowano I piętro budynku i dostosowano pomieszczenia do

zwiększonej liczby uczestników: wyburzono ścianki działowe aby zwiększyć

powierzchnię jadalni, kuchni oraz pracowni,

- położono panele podłogowe w pracowniach i jadalni,

- położono wykładzinę homogeniczną w kuchni,

- wykonano nowe przyłącze wod.-kan.

- pomalowano pokój psychologa,

- odnowiono pracownie usprawniająco-ruchową,

- wyremontowano korytarz na I piętrze,

- wykonano malowanie pracowni,

- wymieniono pompę w kotłowni,

- wymieniono kilka grzejników,

63

Zakupiono:

- sprzęt komputerowy: 4zestawy z monitorem oraz notebook,

- sprzęt sportowy: bieżnię , oraz wioślarz magnetyczny,

- sprzęt muzyczny i oświetleniowy,

- kuchnię elektryczno-gazową,

- meble do kuchni: stół typu „wyspa”, szafkę, witrynę, zlewozmywaki,

- meble do jadali: stoły i krzesła,

- garnki, patery, naczynia

- krzesła komputerowe 7 szt.

W ŚDS w Piersnie wykonano:

- malowanie kuchni i jadali,

- remont instalacji elektr. I i II piętro,

- remont toalet dla mężczyzn(wymiana drzwi, kafli podłogowych i ściennych,

armatury),

- zamontowano prysznic w łazience dla kobiet,

Zakupiono:

- 3 zestawy komputerowe z monitorami, krzesła do pracowni komputerowej (7

szt.),

- zmywarkę,

- rower rehabilitacyjny,

- sprzęt muzyczny i oświetleniowy,

- garnki i patery,

Do obu placówek zakupiono również: drobny sprzęt gospodarstwa domowego, materiały,

biurowe, środki czystości, materiały do terapii.

5.4. Kadra ŚDS.

Kadrę Środowiskowego Domu Samopomocy w 2014r. stanowili:

1. Dyrektor Domu- wykształcenie wyższe pedagogiczne oraz studnia podyplomowe z

zakresu organizacji pomocy społecznej,

1. pracownik socjalny- wykształcenie wyższe pedagogiczne oraz studnia

podyplomowe z zakresu organizacji pomocy społecznej,

64

2. psycholog – studia wyższe kierunkowe oraz Studium Interwencji

Kryzysowej - zatrudniony na pełny etat,

3. terapeuci – 7 etatów/ wszyscy posiadają wykształcenie wyższe/,

4. instruktorzy terapii zajęciowej – 2 etaty, instruktorzy posiadają

wykształceni średnie policealne - terapia zajęciowa,

5. instruktor kulturalno – oświatowy – wykształcenie średnie, 1 etat,

6. pracownik gospodarczy – 2 osoby / umowa zlecenie/,

7. palacz - 3 osoby / umowa zlecenie/,

Obsługa księgowa, prawna, administracyjna i informatyczna realizowana jest przez

Powiatowe Centrum Pomocy Rodzinie na podstawie porozumienia.

Pracownicy wymienieni w pkt. 1 - 6 wchodzą w skład zespołu aktywizująco-

wspierającego. Posiedzenia zespołu wspierająco-aktywizującego odbywają się stosownie do

potrzeb nie rzadziej jednak niż raz na tydzień. W trakcie posiedzeń zespołu omawiana jest

realizacja planu wspierająco- aktywizującego uczestników, oceny roczne i półroczne, postępy

uczestników, ich problemy i sposoby rozwiązywania tych problemów oraz sprawy

organizacyjne dot. funkcjonowania placówek.

5.5. Szkolenie kadry

W 2014r. pracownicy Środowiskowego Domu Samopomocy uczestniczyli w następujących

szkoleniach:

1. „Agresja a przymus bezpośredni” - 2 osoby,

2. „ Terapia zachowań niepokojących” 3 osoby,

3. „Umiejętności kształtowania motywacji do akceptowanych przez

otoczenie zachowań” – 2 osoby,

4. Szkolenie kadry przez Dyrektora ŚDS dot. przepisów prawnych,

prowadzenia dokumentacji, obowiązków pracowniczych i dyscypliny

pracy - 12 osób,

5. „Ochrona danych osobowych” – 12 osób,

5.6. Uczestnicy Środowiskowego Domu Samopomocy.

W ŚDS w Środzie Śl. przebywa 37 osób : w tym 23 kobiety i 14 mężczyzn

65

Uczestnikami ŚDS są wyłącznie osoby niepełnosprawne z terenu Powiatu Średzkiego,

posiadające orzeczenie o stopniu niepełnosprawności lub niezdolności do pracy.

23 osoby posiadają orzeczenie o znacznym stopniu niepełnosprawności lub I grupie

inwalidzkiej,

14 osób – posiada orzeczenie o umiarkowanym stopniu niepełnosprawności,

W filii ŚDS w Piersnie przebywają 33 osoby : w tym 17 kobiet i 16 mężczyzn

15 osób posiada orzeczenie o znacznym stopniu niepełnosprawności lub I grupie inwalidzkiej,

18 osób orzeczenie o umiarkowanym stopniu niepełnosprawności,

 Źródłem utrzymania uczestników ŚDS obu placówek są w większości renty

inwalidzkie lub socjalne, zasiłki z pomocy społecznej /zasiłki stałe i pielęgnacyjne

świadczenia pielęgnacyjne/. Tylko jedna osoba nie posiada własnego dochodu pozostając na

utrzymaniu rodziców.

Struktura uczestników ŚDS z podziałem na gminy:

ŚDS w Środzie Śl. :

Miasto Środa Śl. – 15 osób,

Gmina Środa Śl. – 7 osób,

Gmina Kostomłoty – 6 osób,

Gmina Malczyce – 8 osoby,

Gmina Miękinia – 1 osoba

Filia ŚDS w Piersnie:

Gmina Kostomłoty – 23 osoby,

Gmina Udanin – 10 osób,

W ciągu 2014r. roku była utrzymywana stała liczba uczestników w każdej placówce.

W Środzie Śl. w październiku przyjęto 7 osób. W trakcie roku nastąpiły również zmiany

osobowe:

- jedna osoba podjęła pracę,

- 3 osoby zrezygnowały z powodów zdrowotnych i osobistych,

W filii w Piersnie zwiększono liczbę uczestników o 3 osoby. W trakcie roku jedna osoba

podjęła pracę a jedna zrezygnowała z powodów zdrowotnych.

W każdym z tych przypadków natychmiast przyjęto kolejną osobę z listy osób oczekujących

na przyjęcie do ŚDS.

66

Na koniec 2014r. w Środzie Śl. dwie osoby były zakwalifikowane do zajęć w formie

klubowej ale ostatecznie nie brały udziału w zajęciach ograniczając swoje sporadyczne

wizyty w ŚDS do wypicia kawy i rozmowy z kolegami i koleżankami.

 Średnia liczba faktycznie uczestniczących w zajęciach zajęć w ciągu roku

wyniosła :

w Środzie Śl. – 27,92

w Piersnie – 24,88

 Głównym powodem nieobecności uczestników w obu placówkach były problemy

zdrowotne/ pobyty w szpitalu w tym szpitalu psychiatrycznym, choroba, wizyty u lekarzy

specjalistów, brak dojazdu do placówek w okresie ferii i wakacji/.

5.7. Udział uczestników ŚDS w imprezach kulturalnych, integracyjnych, rekreacyjnych-

współpraca z innymi podmiotami.

W poprzednim roku. Środowiskowego Domu Samopomocy zorganizował wiele imprez

integracyjnych, kulturalnych, sportowych i rekreacyjnych. Uczestnicy mieli okazje do

wyjazdów min na turnus rehabilitacyjny, wycieczki:

 styczeń - zorganizowano zabawę noworoczną przy muzyce na żywo w każdej

placówce,

 luty - zorganizowano bal kostiumowy dla uczestników obu ośrodków w Środzie Śl.

w restauracji Sarai. Sponsor zabawy – właściciel restauracji zaprosił obie placówki do

swojej restauracji fundując ciepłe i zimne dania, napoje, przekąski. Każdy z

uczestników, terapeutów a także właścicieli Sarai i obsługi wystąpił w pomysłowym,

pięknym stroju. Oprawę muzyczną „na żywo” zapewnił ŚDS.

67

 w lutym zorganizowano również w każdej placówce zabawę Walentynkową

połączona z zabawami integracyjnymi i konkursami.

 marzec – w każdej placówce świętowano Dzień Kobiet

68

 W marcu, zgodnie z tradycją zorganizowano także obrzędy powitania wiosny z

ogniskiem i pieczeniem kiełbasek.

 w kwietniu w ŚDS w Piersnie zorganizowano uroczyste śniadanie Wielkanocne z

udziałem rodzin i opiekunów uczestników, władz powiatu, gmin, przedstawicielami

kościoła. Uczestnicy przygotowali monumentalne wręcz wzruszające przedstawienie

Misterium Męki Pańskiej. Piękne stroje, dekoracje, oprawa muzyczna wzbudziły

zachwyt oglądających. Dzięki obecności prasy przedstawienie stało się głośnym i

ważnym wydarzeniem. Jak każe tradycja, na stołach nie zabrakło tradycyjnych dań i

ciast świątecznych. Goście mogli podziwiać też piękne dekoracje wykonane prze

uczestników i terapeutów.

69

 kwiecień- w kwietniu rozpoczęto również VII edycję Projektu Unijnego. Uczestnicy

ŚDS uczestniczyli w konferencji rozpoczynającej projekt EFS, mający na celu

aktywizację zawodową i społeczną osób niepełnosprawnych. Konferencja odbyła się

w restauracji Sarai

 W kwietniu uczestnicy ŚDS wzięli udział w ogólnopolskim konkursie PFRON-

Sztuka osób niepełnosprawnych pt. „Piękno natury””. Prace przygotowano w różnych

kategoriach: malarstwo, tkanina, rzeźba i płaskorzeźba oraz grafika. Łącznie na

konkurs przekazano 5 prac z czego dwie otrzymały nagrody. Praca Arlety Bilicz

„Papugi” zdobyła III nagrodę a praca Antoniny Sudoł i Pawła Cieślaka „Magiczne

drzewo” wyróżnienie.

70

 maj- uczestnicy ŚDS wzięli udział w wycieczce w wyjeździe edukacyjnym do

Krakowa, Wadowic i Zakopanego.

71

 w obu ośrodkach odbyły się uroczyste obchody „Dnia

Matki”. Jak zwykle, były występy, konkursy, uroczysty poczęstunek.

 W maju część uczestników ŚDS rozpoczęła także zajęcia usprawniająco-

rehabilitacyjne na basenie średzkim.

 W maju wspólnie z Powiatowym Centrum Pomocy Rodzinie i Placówką Opiekuńczo-

Wychowawczą zorganizowano „Dzień Rodziny”. Piknik połączony z zabawami,

konkursami, występami, zabawą taneczną i pokazami strażackimi był dla wszystkich

doskonałą imprezą integracyjną. Imprezę zorganizowano na terenie ŚDS w Piersnie.

 W czasie imprezy domownicy ŚDS wystawili „Czerwonego Kapturka na wesoło”,

kabaret „Rocznica”.

72

 W maju trwały zajęcia na basenie średzkim. Beneficjenci projektu uczyli się pływać

lub doskonalili swoje umiejętności pod okiem rehabilitanta.

 W czerwcu domownicy z obu placówek wzięli udział w powiatowej imprezie

integracyjnej pn. „Anioły w cyrku”. Impreza odbyła się w Średzkim Domu Kultury.

Zabawa i występy w cyrkowym klimacie wszystkim bardzo się podobały. W imprezie

wzięły udział szkoły, przedszkola oraz WTZ. Jak na każda imprezę nasi uczestnicy

przygotowali piękne stroje i zabawny repertuar.

73

 czerwiec – z okazji Dnia Dziecka kadra ŚDS przygotowała dla domowników zabawne

przedstawienie „Rzepka”.

74

 lipiec- część uczestników ŚDS wzięła udział w dwutygodniowym turnusie

rehabilitacyjnym w Sarbinowie. Pobyt nad morzem z licznymi atrakcjami,

wycieczkami, doskonałą rehabilitacją bardzo dobrze wpłynął na poprawę zdrowia i

kondycji naszych uczestników.

 sierpień – w sierpniu uczestnicy ŚDS zostali zaproszeni na piknik integracyjny do

warsztatu terapii zajęciowej w Środzie Śl. Wspólna zabawa doskonale integrowała

uczestników obu placówek.

 wrzesień – uczestnicy ŚDS wzięli udział w trzydniowych warsztatach wyjazdowych z

psychologiem. W trakcie wyjazdu oprócz warsztatów wspierających czekało na nich

wiele atrakcji min. zwiedzanie zamku Czocha, browaru w Lwówku Śląskim, Muzeum

Kargula i Pawlaka w Lubomierzu a także Zamku Legend Śląskich w Pławnej.

75

 kontynuacja zajęć kursowych z psychologiem, zajęcia z wizażu i autoprezentacji oraz

z trenerem pracy,

- we wrześniu goszczono w ŚDS teatrzyk z Krakowa, który wystawił dla nas

przedstawienie pt. „W bacówce”.

76

- zorganizowano również „ święto pieczonego ziemniaka” czyli ognisko z

pieczeniem ziemniaków, kiełbasek połączone z zabawami na świeżym

powietrzu,

- kontynuacja zajęć kursowych,

 październik- nasi domownicy z okazji „Dnia Edukacji” przygotowali wzruszające

przedstawienie dla kadry ŚDS,

 listopad - uczestnicy przygotowali stroiki i znicze, które zanieśli na groby zmarłych

uczestników ŚDS oraz swoich bliskich,

 kontynuacja zajęć kursowych,

- w listopadzie uroczyście obchodzono 11 rocznicę placówki w Środzie Śl. oraz

9 w Piersnie. Goście placówki: władze powiatu, przedstawiciele gmin,

uczestnicy WTZ mieli okazję obejrzeć wystawę prac domowników,

przedstawienie cyrkowe. Impreza zakończyła się wspólna zabawą i

uroczystym poczęstunkiem.

- w listopadzie w każdej placówce odbyła się zabawa Andrzejkowa, połączona

z wróżbami, laniem wosku, tańcami,

grudzień - w grudniu zorganizowano w każdej placówce Mikołajki,

 w grudniu zgodnie z tradycją w ŚDS w Piersnie zorganizowano wspólną Wigilię dla

uczestników obu ośrodków, ich rodzin, przyjaciół. Jak co roku przy Wigilijnym stole

zasiadło ponad 130 osób. Goszczono władze powiatu, gmin, przedstawicieli kościoła,

współpracujących jednostek. Piękne Jasełka, opłatek, świąteczne dekoracje i

oczywiście gorące, szczere życzenia a także tradycyjne Wigilijne potrawy przybliżyły

wszystkim świąteczny, wyjątkowy nastrój.

77

Zadania realizowane w ŚDS przynoszą pożądane efekty, nasi domownicy staja się

bardziej samodzielni, zaradni, lepiej radzą sobie w codziennym funkcjonowaniu.,

rozwiązywaniu problemów rodzinnych, bytowych. Pobyt w placówce, a co za tym idzie

udział w różnorodnych zajęciach, projektach pozwala uczestnikom domu na pełniejszą

realizację ról społecznych i rozwój, w tym podjęcia zatrudnienia.

Powiększenie ilości uczestników w obu placówkach w ubiegłym roku jest

uzasadnionym działaniem z uwagi na zapotrzebowanie osób niepełnosprawnych w tym

zakresie. Dostosowanie placówek – lokalowe, kadrowe, daje szanse osobom uczestniczącym

w zajęciach domu na rehabilitację społeczną i zawodową.

78

6. Działalność Domu Opieki Społecznej Archidiecezji Wrocławskiej im. Ks. Jana

Schneidera w Malczycach.

Na terenie Powiatu Średzkiego funkcjonuje jeden dom pomocy społecznej o zasięgu

ponadlokalnym dla osób w podeszłym wieku w Malczycach jest to Dom Opieki Caritas

Archidiecezji Wrocławskiej im. ks. Jana Schneidera w Malczycach.

Dom Opieki Caritas Archidiecezji Wrocławskiej im. ks. Jana Schneidera w

Malczycach, działając na podstawie Ustawy o Pomocy Społecznej z 12 marca 2004 roku wraz

z późniejszymi zmianami oraz Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 19

października 2005 roku w sprawie domów pomocy społecznej, jest placówką stacjonarną o

zasięgu ponad lokalnym, przeznaczoną dla 40 osób w podeszłym wieku.

1.Zakres świadczonych usług

W zakresie zaspokajania potrzeb bytowych:

 miejsce zamieszkania (budynek pozbawiony barier architektonicznych, 9 pokoi

dwuosobowych i 7 trzyosobowych, i jedną jedynką; w 98% z łazienkami

dostosowanymi do potrzeb osób niepełnosprawnych);

 wyżywienie (posiłki podawane są 4 razy dziennie, dwudaniowy obiad w tym zestaw

dietetyczny plus jeden dodatkowy posiłek wraz z podwieczorkiem);

 odzież, obuwie, środki higieniczne itp.

W zakresie usług opiekuńczych i pielęgnacyjnych:

 pomoc w zaspokojeniu podstawowych potrzeb życiowych;

 działanie pielęgnacyjne;

 udzielanie niezbędnej pomocy w załatwianiu spraw osobistych;

 organizowanie pogrzebów mieszkańców i wyjazdów na konsultacje lekarskie;

W zakresie usług wspomagających nasze działanie polegało na:

 wzmocnieniu postaw nakierowanych na rozwój i aktywność własną pensjonariuszy;

 mieszańcy mają między innymi stały kontakt z księdzem (Msze Święte w kaplicy

Domu w niedzielę i święta, pierwsze piątki miesiąca, rekolekcje)

 dostęp do prasy-Gość Niedzielny- prenumerata

 udział w terapii zajęciowej;

 udział w zajęciach fizjoterapeutycznych;

 udział w imprezach kulturalno- oświatowych;

79

 utrzymanie i rozwijanie kontaktów z rodziną i społecznością lokalną;

 rozwój samorządności – w marcu wybory do samorządu mieszkańców

2. Opis zrealizowanego zadania:

Dom Opieki Caritas Archidiecezji Wrocławskiej im. ks. Jana Schneidera funkcjonuje

w sposób zapewniający właściwy zakres usług zgodny ze standardami określonymi dla

danego typu domu. W celu podniesienia jakości życia mieszkańców placówki, na terenie

domu funkcjonuje zespół opiekuńczo- terapeutyczny, składający się z pielęgniarek,

opiekunek, pokojowych, pracownika socjalnego, terapeuty zajęciowego, pracownika

kulturalno- oświatowego oraz fizjoterapeuty. Zespół ten aby zapewnić realizację

indywidualnych potrzeb mieszkańca, tworzy plan wsparcia dla każdego podopiecznego (jeżeli

jest to możliwie przy akceptacji mieszkańca) za którego realizację odpowiedzialny jest

pracownik pierwszego kontaktu.

Mieszkańcy mają również dostęp do sprzętu rehabilitacyjnego, podręcznej kuchni i

kaplicy. Raz w tygodniu w placówce jest możliwość kontaktu z psychologiem, a dwa razy w

miesiącu z psychiatrą, dwa razy w tygodniu jest lekarz rodzinny. Podopieczni wożeni są

również na konsultacje specjalistyczne (kardiolog, ortopeda, endokrynolog, onkolog, urolog,

czy chirurg) do Wrocławia, Legnicy i Środy Śląskiej. Codzienną opiekę lekarską sprawuje

lekarz rodzinny z SP ZOZ w Malczycach ul. Mickiewicza 6.

3. Informacja o uczestnikach

Na dzień 31 grudnia 2014 roku w placówce przebywało 40 mieszkańców na których

przydało 26 kobiet i 14 mężczyzn. Najstarszy mieszkaniec miał 90 lat, a najmłodszy 53 lata.

Liczba zgonów w 2014 roku- 6 i jedna rezygnacja. Większość mieszkańców to osoby

niepełnosprawne (z orzeczeniem o niepełnosprawności) poruszające się przy pomocy laski,

kuli, balkoników czy wózka inwalidzkiego. Osoby przebywające w naszej placówce

utrzymują się z emerytury, dwie z zasiłkiem stałym i jedna osoba z rentą socjalną. Do pobytu

34 osób dopłaca gmina, 2 finansują 100% kosztów utrzymania, a 4 jest na „starych zasadach”,

do których przypisana jest dotacja celowa. W placówce przebywają 3 osoby

ubezwłasnowolnione i jedna w trakcie procedury, pięć osób ma ustanowionego

pełnomocnika.

W okresie od 1 stycznia do 31 grudnia odbyły się następujące imprezy:

Świętowanie urodzin i imienin mieszkańców, Msze Św., wspólne obchodzenie świąt

kalendarzowych, udział w różnego rodzaju imprezach, które odbyły się w 2013 roku:

80

 16.01.2014 Przegląd kolęd w Przaśniku

 21.01.2014- świętowanie Dnia Babci i Dziadka – występ mieszkańców ze scenką

„Królowa Śnieżka”

 04.02.2014- przedstawienie z okazji Dnia Babci i Dziadka, które przygotowały dzieci

z przedszkola

 13.02.2014- Walentynki- zabawa

 08.03.2014- Dzień kobiet

 21.03.2014- Witamy wiosnę – topienie marzanny

 24.03.2014- wyjazd do kina na „Kamienie na Szaniec”

 07.05.2014 – wizyta integracyjna w Dobroszycach

 15.05.2014- wyjazd na turniej kręgli do Przaśnika

 26.05.2014- Dzień Matki

 15.06.2014- Piknik rodzinny dla mieszkańców i ich rodzin

 23.09.2014- powitanie jesieni i Dzień Seniora

 35.11.2014- dzień pracownika socjalnego i andrzejki

 15.12.2014- opłatek rodzinny

 31.12.2014- Pożegnanie Starego- Roku zabawa.

4. Rola innych podmiotów w realizacji zadania (ze szczególnym uwzględnieniem

organów administracji publicznej)

W realizacji zadań dużą pomoc okazuje Starostwo Powiatowe w Środzie Śląskiej, Powiatowe

Centrum Pomocy Rodzinie, Gmina Malczyce, Urząd Pracy, Gminny Ośrodek Kultury w

Malczycach. Duże wsparcie otrzymujemy od sponsorów, społeczności lokalnej, szkół

malczyckich i przedszkola (okolicznościowe występy) oraz od Caritas Archidiecezji

Wrocławskiej (liczne dary)

5. Liczba osób objętych pomocą w okresie sprawozdawczym z uwzględnieniem na

kobiety, mężczyzn i dzieci.

Liczba osób wynosiła 40 w tym

kobiet -26, mężczyzn- 14, dzieci - 0

81

7. Współpraca z Fundacją Edukacji Europejskiej

W 2014 roku Starostwo Powiatowe w Środzie Śląskiej i Powiatowe Centrum Pomocy

Rodzinie w Środzie Śląskiej nawiązało współpracę z Fundacją Edukacji Europejskiej. W

ramach wspólnych działań zorganizowano w okresie od października do grudnia 2014 roku 3

konferencje, których tematyka poświęcona była bezrobotnym kobietom po 50 roku życia,

osobom niepełnosprawnym oraz pełnoletnim wychowankom opuszczającym pieczę

zastępczą.

 Pierwsze seminarium odbyło się 30 października 2014 r. pod hasłem ,,Biuro innowacji

społecznych czyli jak skutecznie wspierać długotrwale bezrobotne kobiety 50+” . Miało ono

na celu zapoznanie uczestników z nowoczesnymi i skutecznymi metodami integracji

zawodowej i społecznej bezrobotnych kobiet i ich najbliższego otoczenia. Seminarium

spotkało się ze sporym zainteresowaniem i odbywało w miłej i przyjemnej atmosferze.

Prowadzący w bardzo łatwy i dostępny sposób prowadzili spotkanie, co wywołało spore

zainteresowanie ze strony obecnych osób. Nowa wiedza zapewne zostanie we właściwy

sposób wykorzystana i przeniesiona na grunt wparcia bezrobotnych kobiet po 50 roku życia.

Następnie 27 listopada 2014 r. także w Sali Konferencyjnej Starostwa Powiatowego w

Środzie Śląskiej odbyło się zorganizowane przy współudziale Powiatowego Centrum Pomocy

Rodzinie w Środzie Śląskiej oraz Starosty Średzkiego drugie seminarium pod nazwą

„CENTRUM 5i czyli skuteczna integracja społeczna i zawodowa osób niepełnosprawnych”.

W seminarium uczestniczyły osoby niepełnosprawne oraz przedstawiciele instytucji

działających na rzecz osób niepełnosprawnych z terenu Powiatu Średzkiego.

 Ostanie spotkanie odbyło się 15 grudnia 2015 roku od hasłem „MŁODZI GNIEWNI”

– czyli jak skutecznie wspierać wychowanków opuszczających pieczę zastępczą. Spotkanie

dotyczyło sposobów wsparcia byłych wychowanków placówek opiekuńczo –

wychowawczych i rodzin zastępczych. W konferencji udział wzięli pracownicy instytucji

pomocy społecznej oraz edukacji z terenu Powiatu Średzkiego. Spotkanie zakończyło się

wymianą doświadczeń i wnioskiem, że pomimo trudności w usamodzielnianiu wychowanków

warto pomóc, nawet jeśli wymierne efekty dostrzegalne będą tylko w nielicznych

przypadkach.

 Nawiązanie współpracy Starosty Powiatu Średzkiego oraz Dyrektora Powiatowego

centrum pomocy Rodzinie w Środzie Śląskiej z Fundacją Edukacji Europejskiej było

kolejnym krokiem pozwalającym na poszerzenie wiedzy, która wykorzystana we właściwy

sposób może przynieść olbrzymie korzyści wszystkim mieszkańcom Powiatu Średzkiego.

82

ROZDZIAŁ III. DZIAŁALNOŚĆ NA RZECZ OSÓB NIEPEŁNOSPRAWNYCH.

Powiatowe Centrum Pomocy Rodzinie w Środzie Śl. realizuje zadania z zakresu

rehabilitacji zawodowej i społecznej określone w ustawie z dnia 27 sierpnia 1997 r. (2011 Dz.

U. Nr 127 poz. 721) o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych głównie poprzez :

1. dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach

rehabilitacyjnych,

2. sportu, kultury, rekreacji i turystyki osób niepełnosprawnych,

3. dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i

środki pomocnicze,

4. dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i

technicznych,

5. dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych,

6. dofinansowanie usług tłumacza języka migowego lub tłumacza-przewodnika,

7. dofinansowanie działalności warsztatów terapii zajęciowej.

W ramach środków PFRON realizowane są również zadania z zakresu rehabilitacji

zawodowej poprzez:

1. tworzenie nowych stanowisk pracy,

2. dostosowanie stanowisk pracy,

3. przyznanie osobie niepełnosprawnej środków na podjęcie działalności gospodarczej

lub rolniczej ,

4. finansowanie szkoleń i przekwalifikowania osób niepełnosprawnych,

5. zwrot wydatków na instrumenty rynku pracy,

6. dofinansowanie do oprocentowania kredytu bankowego,

7. finansowanie szkoleń osób niepełnosprawnych przez pracodawcę.

Zadania w tym zakresie realizuje Powiatowy Urząd Pracy w Środzie Śl.

83

1.1. Zadania z zakresu rehabilitacji zawodowej:

 W 2014 r. złożono 3 wnioski o przyznanie środków na podjęcie działalności gospodarczej,

1 osoba zrezygnowała z ubiegania się o dotację. 2 wnioski zostały rozpatrzone pozytywnie

(usługi stolarskie i budowlane). Przyznano dotacje w łącznej kwocie 74 000,00 zł.

 W 2014 r. złożono 3 wnioski o zorganizowanie 4 miejsc stażowych (pomocnik robotnika

przy konserwacji terenów zielonych, robotnik gospodarczy, konserwator budynków). Ze staży

skorzystały 3 osoby (1 osoba nie otrzymała zgody lekarza medycyny pracy na staż). Koszt

zorganizowania 3 staży (stypendium, badania lekarskie, koszt dojazdu) – 14 357,91 zł.

Po zrealizowaniu wszystkich zadań w 2014 r. wydatkowano na zadania z zakresu rehabilitacji

zawodowej kwotę 88 357,91 zł.

1.2. Zadania z zakresu rehabilitacji społecznej:

1.2.1. Turnusy rehabilitacyjne.

W 2014 r. wpłynęło 387 wniosków o dofinansowanie turnusów rehabilitacyjnych /dla 276

osób niepełnosprawnych i 111 opiekunów/.

Wypłacono dofinansowania dla 169 osób na kwotę 142 121 zł. w tym dla :

- 34 osób niepełnosprawnych – dorosłych na kwotę 32 890 zł.

- 48 dzieci niepełnosprawnych na kwotę 49 169 zł.

- 40 opiekunów dzieci niepełnosprawnych na kwotę 26 434 zł.

- 21 opiekunów osób dorosłych na kwotę 13 540 zł.

1.2.2. Dofinansowanie do sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i

środków pomocniczych.

 W 2014 r. złożono 454 wnioski o dofinansowanie zakupu sprzętu rehabilitacyjnego,

przedmiotów ortopedycznych i środków pomocniczych. Zrealizowano 351 wniosków.

Osoby niepełnosprawne ubiegały się o uzyskanie dofinansowania do zakupu min. wózków

inwalidzkich, obuwia ortopedycznego, aparatów słuchowych, protez kończyn, kul

inwalidzkich, cewników, inhalatorów, rowerów rehabilitacyjnych, łóżek rehabilitacyjnych.

Przyznano i wypłacono dofinansowanie na ten cel na kwotę 273 648 zł.

84

1.2.3. Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.

 W 2014 r. złożono 4 wnioski dotyczące dofinansowania imprez dla osób

niepełnosprawnych /dla dzieci niepełnosprawnych i osób dorosłych/, których realizację

zaplanowano w 2014 r. Dofinansowano wszystkie 4 wnioski na kwotę 12 742 zł.

Środki PRFON zostały przeznaczone na:

1. Wycieczkę osób niepełnosprawnych na Pogórze Sudeckie zorganizowaną przez Polski

Związek Emerytów, Rencistów i Inwalidów w Środzie Śl.

 Dofinansowanie wyniosło 8 000 zł.

2. Organizację Pikniku Integracyjnego, zorganizowanego przez Zarząd Rejonowy PCK w

Środzie Śl. dla niepełnosprawnych dzieci i młodzieży

Wypłacono dofinansowanie w kwocie 2100 zł.

3. Organizację „Światowego Dnia Seniora” dla osób niepełnosprawnych i samotnych.

Imprezę zorganizował Zarząd Rejonowy PCK w Środzie Śl.

 Wypłacono dofinansowanie w kwocie 2100 zł.

4. Organizację „Wycieczki dla pytalskich” dla niepełnosprawnych dzieci z gminy

Miękinia, zorganizowanego przez GOPS Miękinia.

 Dofinansowanie wyniosło – 542 zł.

1.2.4. Likwidacja barier architektonicznych, w komunikowaniu się i technicznych.

 Na dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i

technicznych w 2014 r. złożono 32 wnioski na kwotę 118 193 zł.

Wnioski dotyczyły min. dofinansowania na dostosowanie łazienek dla osób, które mają

trudności w poruszaniu się, budowy podjazdu dla osoby poruszającej się na wózku

inwalidzkim, zakupu komputerów i odpowiedniego oprogramowania, zakupu komunikatora a

także wózka inwalidzkiego o napędzie elektrycznym. Przyznano i wypłacono dofinansowanie

dla 5 osób na kwotę 18 257 zł. w tym 2 dla dzieci niepełnosprawnych (zakup komunikatora

ze specjalistycznym oprogramowaniem oraz budowa podjazdu) na kwotę 4 543 zł. oraz 3 dla

85

dorosłych niepełnosprawnych (2 wnioski na dostosowanie łazienki do potrzeb osób

niepełnosprawnych oraz 1 wniosek dotyczący zakupu wózka inwalidzkiego o napędzie

elektrycznym) na kwotę 13 714 zł.

27 wniosków rozpatrzono negatywnie w większości przypadków ze względu na brak

wystarczających środków finansowych przeznaczonych na realizację tego zadania.

1.3. Aktywny Samorząd

 Na podstawie umowy nr AS3/000007/01/D z dnia 26 kwietnia 2013 roku Powiat Średzki

kontynuował realizację pilotażowego programu Aktywny samorząd”, skierowanego do osób

niepełnosprawnych w następujących obszarach:

Moduł I

1) obszar A – pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu,

2) obszar B1 – pomoc w zakupie sprzętu elektronicznego lub jego elementów oraz

oprogramowania,

3) obszar C1 – pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym,

4) obszar C2 – pomoc w utrzymaniu sprawności technicznej posiadanego wózka

inwalidzkiego o napędzie elektrycznym,

5) obszar C3 – pomoc w zakupie protezy kończyny, w której zastosowano nowoczesne

rozwiązania techniczne, tj. protezy co najmniej na III poziomie jakości,

6) obszar C4 – pomoc w utrzymaniu sprawności technicznej posiadanej protezy

kończyny, co najmniej na III poziomie jakości,

7) obszar D – pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki

dla osoby zależnej tj. dofinansowanie do pobytu dziecka w żłobku, przedszkolu lub

innego kosztu zapewnienia opieki nad dzieckiem

Moduł II - pomoc w uzyskaniu wykształcenia na poziomie wyższym.

Złożonych zostało ogółem 16 wniosków z Modułu I oraz 21 z Modułu II. Pięć wniosków

zostało zweryfikowany negatywnie pod względem formalnym. Dwie osoby zrezygnowały z

ubiegania się o dofinansowanie. Jedna osoba nie otrzymała dofinansowania ze względu na

niewystarczającą ilość środków finansowych przyznanych na realizację programu w 2014 r.

Przyznano i wypłacono dofinansowania dla 22 osób na kwotę 128 651 zł.

86

Obszar A1-1 wniosek na kwotę 3100,00 zł.

Obszar B1 -3 wnioski na kwotę 21 600,00 zł.

Obszar C1- 1 wniosek na kwotę 13 000,00 zł.

Obszar C2 - 2 wnioski na kwotę 4 000,00 zł.

Obszar C3 – 2 wnioski na kwotę 32 600,00 zł.

Obszar D -2 wnioski na kwotę 3 800,00 zł.

Moduł II – 18 wniosków na kwotę 50 551,00 zł.

2 . Dofinansowanie Warsztatu Terapii Zajęciowej.

 Dofinansowano działalność Warsztatu Terapii Zajęciowej w Środzie Śl. utworzonego w

grudniu 2004 r. przez Dolnośląskie Stowarzyszenie Pomocy Dzieciom i Młodzieży

„OSTOJA” we Wrocławiu.

Kwota dofinansowania ze środków PFRON na rok 2014 r. wyniosła 443 880 zł. Środki

własne powiatu wyniosły 49 320,00 zł.

W terapii prowadzonej przez WTZ uczestniczy 30 osób niepełnosprawnych ze znacznym i

umiarkowanym stopniem niepełnosprawności. Podstawowym celem działalności Warsztatu

jest stworzenie osobom niepełnosprawnym możliwości rehabilitacji społecznej i zawodowej

w zakresie pozyskiwania lub przywracania umiejętności niezbędnych do pojęcia zatrudnienia.

Realizacja celu Warsztatu odbywa się poprzez zastosowanie technik terapii zajęciowej

zmierzających do :

- rozwijania umiejętności wykonywania czynności życia codziennego oraz zaradności

osobistej,

- psychofizycznych sprawności oraz podstawowych i specjalistycznych umiejętności

zawodowych, umożliwiających uczestnictwo w szkoleniu zawodowym albo podjęcie

pracy.

Terapia realizowana jest na podstawie indywidualnego programu rehabilitacji, opracowanego

stosownie do potrzeb i możliwości każdego z uczestników Warsztatu.

87

3. Powiatowy Zespół Do Spraw Orzekania o Niepełnosprawności.

1) Skład zespołu do spraw orzekania o niepełnosprawności: przewodniczący,

 sekretarz, 8 lekarzy, 2 psychologów, 1 pedagog,1 doradca zawodowy, 4 pracowników

socjalnych.

2) Złożono ogółem wniosków - 1067 w tym :

- o ustalenie stopnia niepełnosprawności - 912

- o ustalenie niepełnosprawności - 155

3) Łącznie rozpatrzono 1035 wniosków w tym :

a. osobom po ukończeniu 16 roku życia

- ustalono stopień niepełnosprawności dla 823 osób

- odmówiono zaliczenia do osób niepełnosprawnych 51 osobom (stopień

znaczny – 262, umiarkowany - 430, lekki – 131; kobiety - 421, mężczyźni –

402; osoby pracujące – 190, osoby pozostające bez zatrudnienia – 633;

wykształcenie mniej niż podstawowe – 8, podstawowe – 265, zasadnicze –

283, średnie – 210, wyższe 57)

b. dzieciom do ukończenia 16 roku życia

- zaliczono do osób niepełnosprawnych 145 dzieci

 - odmówiono zaliczenia do osób niepełnosprawnych 16 dzieciom

Jak wynika z wyżej wymienionych danych najwięcej zaliczono osób do

umiarkowanego stopnia niepełnosprawności. Porównywalna jest natomiast, liczba wydanych

orzeczeń dla kobiet i mężczyzn. Najwięcej orzeczeń wydano dla celów innych niż

zatrudnienie. Jeśli chodzi o wykształcenie najwięcej wydano orzeczeń dla osób posiadających

podstawowe i zasadnicze wykształcenie.

 (liczba wniosków złożonych i rozpatrzonych nie jest tożsama, ze względu na to, iż wnioski

złożone np. w m-cu listopadzie i grudniu są orzekane w następnym roku kalendarzowym).

4) Złożono 403 wnioski o wydanie legitymacji dla osób niepełnosprawnych

5) Wydano łącznie 403 legitymacji osób niepełnosprawnych

w tym :

- przed ukończeniem 16 roku życia - 68 legitymacje

- po ukończeniu 16 roku życia - 335 legitymacje

88

Przy tut. Zespole działa wypożyczalna sprzętu rehabilitacyjnego, w celu

wypożyczenia należy złożyć następujące dokumenty: wniosek, oświadczenie o dochodach

oraz kserokopię dowodu osobistego. Łącznie sporządzono 26 umów dotyczących

wypożyczenia sprzętu rehabilitacyjnego :

 w tym 25 umów wypożyczenia, 1 umów użyczenia w/w sprzętu

 kule łokciowe

 kule pachowe

 kule łokciowe dziecięce

 wózki inwalidzkie

 balkoniki kroczące

 balkoniki z kółkami

 materace p. odleżynowy

 łóżka rehabilitacyjne

Złożono 49 wniosków o wydanie kopii orzeczenia, 11 wniosków dotyczącego wydania

zaświadczenia o złożeniu wniosków o orzeczenie o stopniu niepełnosprawności lub

niepełnosprawności dziecka. Wydano 11 zaświadczeń potwierdzających złożenie wniosków

wraz z dokumentacją medyczną. Wydano 76 blankietów kart parkingowych.

Osobom, którym ustalono stopień niepełnosprawności lub rodzicom dzieci, dzieciom

niepełnosprawnych udzielane są informacje dotyczące możliwości skorzystania z różnego

rodzaju uprawnień form pomocy np.:

- ulg i uprawnień w tym : ulgi na przejazdy PKP i PKS oraz komunikacji

miejskiej, karty parkingowej, zwolnień z opłat abonamentowych, na usługi

telekomunikacyjne itd.

- możliwości skorzystania z pomocy np. usługowej czy finansowej m.in. w

Gminnych Ośrodkach Pomocy Społecznej

- możliwości zatrudnienia w zakładach pracy chronionej

- możliwości skorzystania z dofinansowania turnusu rehabilitacyjnego lub

zakupu sprzętu rehabilitacyjnego czy ortopedycznego,

- ulgi rehabilitacyjne

Powiatowy Zespół Do Spraw Orzekania o Niepełnosprawności udzielił ok. 2.170 osobom

niepełnosprawnym informacji o przysługującym im prawach.

89

ROZDZIAŁ IV. REALIZACJA PROGRAMU DZIAŁAŃ NA RZECZ OSÓB

NIEPEŁNOSPRAWNYCH W ROKU 2014.

 Powiat Średzki z dużym zaangażowaniem realizował w 2014 roku Powiatowy

Program Na Rzecz Osób Niepełnosprawnych, ze szczególnym uwzględnieniem aktywizacji

społecznej i zawodowej. Współpracowano z instytucjami pozarządowymi, działającymi na

rzecz osób niepełnosprawnych, udzielano informacji o możliwościach skorzystania z

dofinansowań, ośrodków wsparcia, prowadzono szeroko rozumiane doradztwo zawodowe,

aktualizowano bazę danych osób niepełnosprawnych. Znaczna część kadry instytucji

pracujących pośrednio i bezpośrednio na rzecz osób niepełnosprawnych skorzystała ze

szkoleń mających na celu udoskonalenie pracy oraz umiejętności pozyskiwania środków na

rzecz realizacji zadań z zakresu rehabilitacji zawodowej i społecznej.

 Powiatowego Centrum Pomocy Rodzinie w Środzie Śląskiej kontynuowało realizację

projektu Programu Operacyjnego Kapitał Ludzki, Priorytet 7. „Promocja Integracji

Społecznej”, Działanie 7.1 „Rozwój i upowszechnianie aktywnej integracji”, Poddziałanie

7.1.2 „Rozwój i upowszechnianie aktywnej integracji przez powiatowe centra pomocy

rodzinie”.

 Prócz Powiatowego Centrum Pomocy Rodzinie na terenie Powiatu Średzkiego zadania z

zakresu rehabilitacji społecznej i zawodowej osób niepełnosprawnych realizuje Powiatowy

Urząd Pracy.

 W 2014 r. Powiat Średzki na podstawie Umowy AS3/000007/01/D z dnia 26 kwietnia

2013 r. zawartej pomiędzy Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych

a Powiatem Średzkim kontynuował realizację pilotażowego programu „Aktywny samorząd”,

skierowanego do osób niepełnosprawnych w następujących obszarach:

Moduł I – likwidacja barier utrudniających aktywizację społeczną i zawodową:

1. Obszar A – likwidacja bariery transportowej:

a. Zadanie 1 - pomoc w zakupie i montażu oprzyrządowania do posiadanego

samochodu,

b. Zadanie 2 – pomoc w uzyskaniu prawa jazdy kategorii B,

2. Obszar B – likwidacja barier w dostępie do uczestniczenia w społeczeństwie

informacyjnym:

a. Zadanie 1 – pomoc w zakupie sprzętu elektronicznego lub jego elementów

oraz oprogramowania,

90

b. Zadanie 2 – dofinansowanie szkoleń w zakresie obsługi nabytego w ramach

programu sprzętu elektronicznego i oprogramowania,

3. Obszar C – likwidacja barier w poruszaniu się:

a. Zadanie 1 - pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym,

b. Zadanie 2 – pomoc w utrzymaniu sprawności technicznej posiadanego wózka

inwalidzkiego o napędzie elektrycznym,

c. Zadanie 3 – pomoc w zakupie protezy kończyny, w której zastosowano

nowoczesne rozwiązania techniczne,

d. Zadanie 4 – pomoc w utrzymaniu sprawności technicznej posiadanej protezy

kończyny,

4. Obszar D – pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki

dla osoby zależnej.

Moduł II – pomoc w uzyskaniu wykształcenia na poziomie wyższym.

 W Środzie Śląskiej prężnie działa i rozwija się Środowiskowy Dom Samopomocy w

Środzie Śl. z filią w Piersnie a także Warsztat Terapii Zajęciowej, prowadzony przez

Stowarzyszenie „Ostoja” z Wrocławia.

4.1. Priorytet 1. Monitorowanie sytuacji osób niepełnosprawnych w Powiecie Średzkim

 Monitorowaniem sytuacji osób niepełnosprawnych na terenie Powiatu Średzkiego zajmuje

się Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności. Jego celem jest

wspomaganie procesu prowadzenia diagnozy społecznej osób niepełnosprawnych jako

zbiorowości w celu ukierunkowania i programowania działań na rzecz osób

niepełnosprawnych.

 W roku 2014 w Powiatowym Zespole do Spraw Orzekania o Niepełnosprawności złożono

ogółem 1067 wniosków o ustalenie stopnia niepełnosprawności lub o ustalenie

niepełnosprawności.

Łącznie rozpatrzono 1035 wniosków. Ustalono stopień niepełnosprawności dla 823 osób

(stopień znaczny – 262, umiarkowany - 430, lekki – 131), zaliczono do osób

niepełnosprawnych 145 dzieci, odmowy zaliczenia do osób niepełnosprawnych dokonano 67

razy.

91

4.2. Priorytet 2. Akcje informacyjne dotyczące form pomocy udzielanej osobom

niepełnosprawnym oraz problematyki osób niepełnosprawnych w środkach masowego

przekazu w Powiecie Średzkim

 Pracownicy Powiatowego Centrum Pomocy Rodzinie w Środzie Śląskiej oraz

Powiatowego Zespołu ds. Orzekania o Niepełnosprawności udzielają osobom

niepełnosprawnym i rodzicom dzieci niepełnosprawnych wszelkich informacji dotyczących

form pomocy udzielanych tym osobą. Informacje te dotyczą m.in.:

- możliwości skorzystania z dofinansowania turnusu rehabilitacyjnego lub zakupu

sprzętu rehabilitacyjnego czy ortopedycznego

- możliwości skorzystania z pomocy np. usługowej czy finansowej m.in. w Gminnych

Ośrodkach Pomocy Społecznej

- ulg i uprawnień w tym: ulgi na przejazdy PKP i PKS oraz komunikacji miejskiej,

karty parkingowej, zwolnień z opłat abonamentowych, na usługi telekomunikacyjne

itd.

- możliwości zatrudnienia w zakładach pracy chronionej, skorzystania z instrumentów

rynku pracy

- możliwości skorzystania z wypożyczalni sprzętu rehabilitacyjnego

- programów Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych

Powyższe jak i dodatkowe informacje są zamieszczone także na stronie internetowej PCPR:

pcpr.powiat-sredzki.pl.

W listopadzie 2014 r. w Sali Konferencyjnej Starostwa Powiatowego w Środzie Śląskiej

odbyło się zorganizowane przy współudziale Powiatowego Centrum Pomocy Rodzinie w

Środzie Śl. oraz Starosty Średzkiego seminarium pod nazwą „CENTRUM 5i czyli skuteczna

integracja społeczna i zawodowa osób niepełnosprawnych”. W seminarium uczestniczyły

osoby niepełnosprawne oraz przedstawiciele instytucji działających na rzecz osób

niepełnosprawnych z terenu Powiatu Średzkiego.

We wrześniu 2014 r. w średzkim starostwie odbył się Dzień Doradczy. Jego organizatorem

był Powiatowy Urząd Pracy w Środzie Śląskiej.

Podczas tego spotkania zostały przedstawione profile pomocy dla bezrobotnych (także

bezrobotnych niepełnosprawnych) oraz nowe instrumenty pomocy wprowadzone przez

Ministra Pracy i Polityki Społecznej. Obecni poznali m.in. cechy stosunku pracy, formy

92

zatrudnienia, zawiązywaniu i rozwiązywaniu umów o pracę, uprawnienia przysługujące

osobom ze stopniem niepełnosprawności, warunki pracy granicą. Pracownik ZUS-u

przedstawił nowe rozwiązania odnośnie obsługi klienta m.in. elektroniczne rezerwacje

wizyty, ZUSOMATY.

Eksperci podzielili się wiedzą i udzielali bezpłatnych porad.

W spotkaniu wzięli udział:

• Państwowa Inspekcja Pracy we Wrocławiu

• Zakład Ubezpieczeń Społecznych w Środzie Śląskiej

• Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej

• Europejskie Służby Zatrudnienia EURES Wrocław

• Centrum Informacji i Planowania Kariery Zawodowej Wrocław

• Powiatowy Urząd Pracy w Środzie Śląskiej.

4.3. Priorytet 3. Rehabilitacja zawodowa osób niepełnosprawnych w Powiecie Średzkim

Powiatowy Urząd Pracy

 Zadania z zakresu rehabilitacji zawodowej są realizowane przez Powiatowy Urząd Pracy w

Środzie Śląskiej.

 W 2014 r. złożono 3 wnioski o przyznanie środków na podjęcie działalności gospodarczej,

1 osoba zrezygnowała z ubiegania się o dotację. 2 wnioski zostały rozpatrzone pozytywnie

(usługi stolarskie i budowlane). Przyznano dotacje w łącznej kwocie 74 000,00 zł.

 W 2014 r. złożono 3 wnioski o zorganizowanie 4 miejsc stażowych (pomocnik robotnika

przy konserwacji terenów zielonych, robotnik gospodarczy, konserwator budynków). Ze staży

skorzystały 3 osoby (1 osoba nie otrzymała zgody lekarza medycyny pracy na staż). Koszt

zorganizowania 3 staży (stypendium, badania lekarskie, koszt dojazdu) – 14 357,91 zł.

Po zrealizowaniu wszystkich zadań w 2014 r. wydatkowano na zadania z zakresu rehabilitacji

zawodowej kwotę 88 357,91 zł.

Środowiskowy Dom Samopomocy

 Na terenie Powiatu działa Powiatowy Ośrodek Wsparcia - Środowiskowy Dom

Samopomocy w Środzie Śl. oraz Filia w Piersnie.

 Siedziba Środowiskowego Domu Samopomocy w Środzie Śl. mieści się przy ul.

Kilińskiego 28, natomiast filia mieści się pod adresem Piersno 7 w gminie Kostomłoty.

 Bardzo ważnym przedsięwzięciem w 2014 r. było zwiększenie liczby uczestników w obu

placówkach (w Środzie Śl. o 7 osób a w Piersnie o 3 osoby), rozszerzenie kategorii osób, dla

93

których przeznaczony jest ŚDS oraz powiększenie bazy lokalowej w Środzie Śl. Dzięki

pozyskaniu pomieszczeń na parterze budynku udało się urządzić 4 pracownie oraz szatnię.

Dotychczas łączone pracownie zostały wydzielone w wyniku czego placówka została

dostosowana do zwiększonej liczby uczestników, jest przestronna i funkcjonalna.

 Rozszerzenie kategorii Domu o typ C nastąpiło w kwietniu ubiegłego roku (pismo DUW z

dnia 17 kwietnia 2014 r.). Uchwałą Rady Powiatu zatwierdzono zmiany w regulaminie

organizacyjnym domu oraz Statucie dot. kategorii osób, dla których przeznaczony jest ŚDS

oraz zmianę nazewnictwa osoby kierującej domem z Kierownika na Dyrektora.

Środowiskowy Dom Samopomocy stał się placówką Typu A, B i C.

a) Typ A – dla osób przewlekle psychicznie chorych,

b) Typ B – dla osób upośledzonych umysłowo,

c) Typ C – dla osób wykazujących inne przewlekłe zaburzenia czynności psychicznych.

 Od października 2014 r. dom przeznaczony jest łącznie dla 70 osób w tym dla 37 osób w

Środzie Śląskiej i 33 osób w Piersnie.

 Placówka funkcjonuje 5 dni w tygodniu (od poniedziałku do piątku) w godz. od 7
30

do

15
30

. Zajęcia z uczestnikami prowadzone są co najmniej 6 godzin dziennie, pozostały czas

przeznacza się min. na sporządzenie dokumentacji, przygotowanie zajęć, kontakty z rodziną

lub opiekunami uczestników, zapewnienie opieki (w tym dojścia i powrotu z przystanku

autobusowego dla uczestników tego wymagających).

 W 2014 r. Dom zapewnił dowóz zorganizowanym transportem dla części uczestników ŚDS

(bus należący do powiatu). Koszty związane z dowozem zostały pokryte z budżetu ŚDS.

Terapia zajęciowa prowadzona w Środowiskowym Domu Samopomocy – to

usprawnianie za pomocą określonych czynności, zajęć i pracy. Terapeuta zajęciowy angażuje

uczestnika w czynności zaprojektowane tak, by sprzyjały przywróceniu maksymalnego,

możliwego funkcjonowania, pomagały uczestnikom terapii spełnienie wymagań stawianych

przed nimi przez ich środowisko społeczne i domowe, przyszłą pracę zawodową oraz by

mogli brać pełniejszy udział w życiu społecznym.

W Środowiskowym Domu Samopomocy w Środzie Śl. oraz filii w Piersnie działają

następujące pracownie:

1. arteterapii,

2. kulinarna i gospodarstwa domowego,

3. społeczna,

4. bukieciarska,

5. komputerowa,

94

6. usprawniająco-ruchowa,

7. muzyczna,

8. stolarska,

9. krawiecko-hafciarska,

10. biblioterapii,

Usługi świadczone w ŚDS obejmują w szczególności:

1. Trening funkcjonowania w codziennym życiu, w tym: trening dbałości o wygląd

zewnętrzny, trening nauki higieny, trening kulinarny, trening umiejętności

praktycznych, trening gospodarowania własnymi środkami finansowymi.

 Realizując te zadania skupiono się przede wszystkim na wyrabianiu samodzielności i

zaradności uczestników w codziennym funkcjonowaniu, wyrabianiu nawyku dbania o

higienę, czystość mieszkania i otoczenia, uczeniu planowania budżetu domowego,

dokonywania i planowania zakupów. Zajęcia w tym zakresie dają bardzo pozytywne

rezultaty. Uczestnicy ŚDS dzień po dniu wdrażają nabyte zasady, nawyki i umiejętności.

Dom zapewnia odpowiednie warunki do treningu higienicznego (łazienki z prysznicem,

pralki, suszarki, lokówki, maszynki do strzyżenia itp.). W ŚDS prowadzone są także zajęcia

warsztatowe z zakresu wizażu uczące właściwego doboru stroju, uczesania, mody.

Domownicy mają okazję do zrobienia przy pomocy terapeuty odpowiedniej fryzury,

makijażu, paznokci itp. Takie zajęcia są bardzo ważne ponieważ nie wszyscy uczestnicy maja

odpowiednie do tego warunki domowe.

 W ramach treningu kulinarnego uczestnicy z pomocą terapeuty przygotowują ciepły

posiłek, pieką ciasta, przygotowują desery, surówki oraz catering na wszystkie uroczystości

oraz imprezy integracyjne organizowane przez ŚDS.

 Pracownia kulinarna jest doskonałym miejscem uczącym samodzielności w codziennym

funkcjonowaniu, zaradności, racjonalnego, zdrowego żywienia, poznawania kuchni świata,

kuchni regionalnych i doskonalenia nabytych już umiejętności. Jak wynika z obserwacji, nasi

domownicy radzą sobie coraz lepiej w przygotowaniu posiłku, stali się bardziej samodzielni,

chcą się rozwijać i doskonalić zdobyte już umiejętności.

 W pracowni gospodarstwa domowego uczą się jak należy sprzątać mieszkanie, jakich

stosować środków do czyszczenia i pielęgnacji urządzeń sanitarnych i gospodarstwa

domowego, jak prać, prasować, a także jak dbać o rośliny doniczkowe i pielęgnować ogród.

2. Trening umiejętności interpersonalnych i rozwiązywania problemów, w tym:

kształtowanie pozytywnych relacji uczestnika z osobami bliskimi, sąsiadami, z innymi

95

osobami w czasie zakupów, w środkach komunikacji publicznej, w urzędach, w

instytucjach kultury.

 Przy realizacji tego zadania wykorzystywane są wszelkiego rodzaju zajęcia indywidualne i

grupowe, warsztatowe z psychologiem, pedagogiem, pracownikiem socjalnym, zajęcia w

pracowni społecznej, poradnictwo. Zajęcia te kształtują i wzmacniają w uczestnikach

poczucie własnej wartości, uczą pożądanych wzorców i wartości, uczą właściwych form

komunikowania się i relacji interpersonalnych. Doskonałym efektem tej pracy jest atmosfera

zaufania i życzliwości, która sprzyja rozwiązywaniu problemów, a co za tym idzie udzielonej

pomocy w zakresie socjalno-bytowym, rodzinnym, zdrowotnym. Ważnym elementem w

pracy z uczestnikami jest zaznajamianie ich z funkcjonowaniem urzędów, instytucji takich

jak: ZUS, Urząd Pracy, urzędy gminy, gminne ośrodki pomocy społecznej, Powiatowe

Centrum Pomocy Rodzinie. Dzięki tej pracy uczestnicy ŚDS mogą uzyskać tak ważne dla

nich świadczenia, pomoc finansową i rzeczową, uzyskanie różnego rodzaju dofinansowań.

3. Trening umiejętności spędzania czasu wolnego, w tym: rozwijanie zainteresowań

literaturą, audycjami radiowymi, telewizyjnymi, Internetem, udział w spotkaniach

towarzyskich i kulturalnych.

W ramach treningu prowadzone są zajęcia pozwalające na rozbudzenie zainteresowania

sztuką (zajęcia w pracowni arteterapii, bukieciarstwa). Domownicy tworzą piękne prace w

różnych technikach, przy użyciu różnorodnych materiałów. Talenty uczestników są doceniane

na wystawach, które mogą oglądać goście ŚDS, rodzice oraz w konkursach. Jak w roku

poprzednim, tak i w 2014 prace podopiecznych zostały nagrodzone w konkursie PFRON pn.

„Sztuka osób niepełnosprawnych”.

Powodzeniem cieszą się zajęcia w pracowni biblioterapii. W każdej placówce prężnie

działa grupa teatralno kabaretowa. Domownicy z pomocą terapeutów przygotowują i

wystawiają piękne przedstawienia: bajki, Jasełka, Misterium Męki Pańskiej, okolicznościowe

występy np. z okazji Walentynek, Dnia Kobiet i oczywiście skecze kabaretowe. W występy

angażowani są wszyscy uczestnicy. Przy doborze ról brane są oczywiście możliwości każdego

z uczestników, ich zdolności i umiejętności. Występy pozwalają nie tylko na promowanie

talentów uczestników ale przede wszystkim na pokonanie ich nieśmiałości, pokonywania

barier, podniesienia ich samooceny i poczucia własnej wartości.

Dzięki organizacji takich przestawień nie tylko sami uczestnicy mają niesamowitą

satysfakcję ale także ich rodzice i opiekunowie mogą zobaczyć swoje dzieci w nowej roli, w

roli aktora i podziwiać ich umiejętności. Goście ŚDS za każdym razem są zachwyceni

występami, dekoracjami, oprawą muzyczną wszystkich występów. Występy uczestników

96

ŚDS zyskały w środowisku ogromne uznanie, informacje na ten temat ukazują się w prasie

lokalnej, na stronie internetowej. Przy organizacji występów oraz w codziennej pracy bardzo

ważne są zajęcia muzyczne. Domownicy uczą się grać na podstawowych instrumentach,

śpiewają. Muzyka ma nie tyko ich uwrażliwiać, bawić ale także jest doskonałym elementem

relaksacyjnym. W ubiegłym roku zatrudniono drugiego muzyka, tak, że na co dzień w każdej

placówce zajęcia muzyczne prowadzone są codziennie.

 W 2014 r. Środowiskowy Dom Samopomocy był organizatorem wielu imprez

integracyjnych, rekreacyjnych przy współpracy innych jednostek: Powiatowego Centrum

Pomocy Rodzinie, Specjalnego Ośrodka Szkolno-Wychowawczego, Placówki Opiekuńczo-

Wychowawczej, Warsztatu Terapii Zajęciowej, Domu Opieki Caritas. Działania takie z

pewnością sprzyjają promocji działań ŚDS na rzecz osób niepełnosprawnych. Współpraca z

tymi jednostkami wyzwala wiele cennych inicjatyw i pomysłów .

 Rozbudzenie zainteresowania sztuką i muzyką sprzyja organizowaniu wyjazdów do teatru,

opery, wyjazdów turystycznych i edukacyjnych. W 2014 r. domownicy ŚDS zwiedzili wiele

ciekawych i pięknych miejsc min.: Zakopane, Wadowice, Kraków, Zamek Czocha,

Lubomierz, Lwówek Śląski.

 W dobie informatyzacji duży nacisk kładzie się na rozwijanie umiejętności i

zainteresowań w pracowni komputerowej. W ubiegłym roku doposażono pracownie

komputerowe w nowy sprzęt, po dwa zestawy do każdej placówki oraz notebook do ŚDS w

Piersnie. Uczestnicy chętnie korzystają z programów edukacyjnych, szukają ważnych dla

siebie wiadomości, uczą się pisać artykuły na stronę internetowa placówki, korzystają z

portali społecznościowych typu „nasza klasa” czy facebook Dzięki rozwijaniu tych

umiejętności mogą kontaktować się ze znajomymi, korzystać z informacji, mają dostęp do

instytucji, urzędów, poszukiwać zatrudnienia.

 Osoby nie potrafiące pisać i czytać również chętnie pracują przy komputerze. Korzystając

z odpowiednich programów, gier logicznych ćwiczą koncentrację, uwagę, koordynację

wzrokowo-ruchową.

 W pracowniach arteterapii, krawiecko-hafciarskiej, bukieciarstwa powstają profesjonalne

dekoracje do wystawianych przedstawień, kabaretów. Wszystkie prace w tym zakresie

koordynuje, nadzoruje terapeuta plastyk - absolwent Akademii Sztuk Pięknych. Dekoracje

wykonane z zachowaniem najmniejszych detali zachwycają nie tylko wykonawców lecz

przede wszystkim zapraszanych gości. Prace przy dekoracjach wspierane są przez pracownie

stolarskie, gdzie wykonywane są wszelkie prace w drewnie, stelaże, ramy itp.

97

 Odpowiednio wyposażone pracownie krawieckie zapewniają uszycie strojów do

przedstawień, bali, tak, że każdy występ jest wspólnym, pięknym przedsięwzięciem. W

pracowni krawiecko-hafciarskiej domownicy nie tylko uczą się nowych rzeczy ale również

mają okazję do reperowania własnej odzieży, drobnych poprawek krawieckich co jest

niezwykle przydatne z uwagi na ich bardzo ograniczone dochody.

 Terapia zajęciowa realizowana w ośrodku daje wiele satysfakcji uczestnikom, pozwala im

na rozwijanie twórczego myślenia, kształtowanie umiejętności, pobudza do szukania nowych

pomysłów, jest sposobem na rozładowanie stresu, pozwala zapomnieć o problemach,

doskonale uczy pracy w grupie, usamodzielnia i rozwija.

4. Poradnictwo psychologiczne.

 Poradnictwo psychologiczne realizowane jest w każdym z ośrodków przez psychologa,

zatrudnionego na pełny etat. Prowadzone są zajęcia i warsztaty indywidualne i grupowe.

Dzięki tym zajęciom udaje się rozwiązać wiele problemów, zapobiegać sytuacjom

konfliktowym, przemocy. Z pomocy psychologa i pedagoga mogą skorzystać w razie

potrzeby rodzice domowników. W koniecznych sytuacjach zapraszamy członków rodzin

domowników do ośrodków i wspólnie ustalamy kierunki pomocy. Zdarzało się także , ze w

wyjątkowo trudnych problemach uczestników korzystano z pomocy gminnych ośrodków

pomocy społecznej, policji, sołtysa.

 W 2014 r. uczestnicy ŚDS skorzystali także ze wsparcia i pomocy psychologa w ramach

realizowanego projektu unijnego. W trakcie projektu odbyły się zajęcia grupowe oraz

wyjazdowe z programem terapeutycznym. Wszystkie te zajęcia miały na celu podnosić

kompetencje beneficjentów, ich samoocenę i poczucie własnej wartości, uczyć radzenia sobie

ze stresem i trudnościami.

5. Pomoc w załatwianiu spraw urzędowych, pomoc w dostępie do niezbędnych świadczeń

zdrowotnych, w tym uzgadnianie i pilnowanie terminów wizyt u lekarza, pomoc w

zakupie leków, pomoc w dotarciu do jednostek ochrony zdrowia, niezbędną opiekę.

W ramach tego zadania kadra ŚDS zapewnia uczestnikom pomoc w załatwianiu

wszelkich spraw urzędowych (w tym spraw w urzędach gmin, powiatowym urzędzie pracy,

gminnych ośrodkach pomocy społecznej, powiatowym centrum pomocy rodzinie itp.). W

razie potrzeby terapeuci piszą dla uczestników podania, wnioski, wszelkie pisma urzędowe.

Zdarza się, że uczestnicy podejmują nierozważne zobowiązania finansowe np. kredyty,

zakupy na raty. W chwili, kiedy dochodzi do windykacji zwracają się o pomoc. Interwencja

ŚDS w kilku takich przypadkach pomogła w wycofaniu się z umowy, ponoszeniu karnych

odsetek.

98

Bardzo ważna jest praca socjalna świadczona dla uczestników. Terapeuci pomagają w

załatwianiu wszelkich spraw socjalno-bytowych, uzyskaniu zasiłków z pomocy społecznej,

dofinansowania dla osób niepełnosprawnych, ponadto świadczona jest pomoc w umawianiu

wizyt lekarskich, specjalistycznych badań, uzyskaniu stosownych zaświadczeń lekarskich

koniecznych do skierowania do ośrodka lub przedłużenia pobytu w nim. W razie potrzeby

pracownik socjalny, terapeuta lub dyrektor udaje się z domownikiem na wizytę lekarską lub

komisję ds. orzekania.

6. Terapia ruchowa, w tym: zajęcia sportowe, turystykę i rekreację.

W każdej placówce znajduje się odpowiednio wyposażona pracownia usprawniająco-

ruchowa w: sprzęt sportowy typu Atlas, rowery rehabilitacyjne, stepery, drabinki, materace,

tablice do ćwiczeń manualnych, orbitreki itp. Placówki wyposażone są również w sprzęt

sportowy: piłki, chusty animacyjne, kije Nordic –Walking. Wyposażenie daje możliwość do

wszechstronnych ćwiczeń usprawniająco-ruchowych, zajęć sportowych, organizowania

aktywnego wypoczynku na świeżym powietrzu. Dodatkowo placówka w Piersnie dysponuje

salą gimnastyczną co daje możliwość prowadzenia rozgrywek halowych w piłkę nożną,

siatkową, grę w koszykówkę.

Duży nacisk kładzie się na zajęcia sportowe na świeżym powietrzu, rozgrywek

sportowych, zabaw integracyjnych, spacerów kondycyjnych.

W ubiegłym roku sale zostały doposażone w bieżnię, sprzęt typu wioślarz, rower

rehabilitacyjny.

7. Inne formy postępowania przygotowujące do uczestnictwa w warsztatach terapii

zajęciowej, podjęcia zatrudnienia, w tym w warunkach pracy chronionej na

przystosowanym stanowisku pracy.

Realizacja zadań obejmuje również zajęcia z zakresu aktywizacji zawodowej. Wspólne

wyjścia do urzędu pracy, przybliżenie uczestnikom jego oferty, poszukiwanie ofert pracy w

Internecie, sprzyja podejmowaniu przez niektórych domowników zatrudnienia w tym prac

sezonowych min. zbieraniu truskawek, wiśni, sprzątaniu. W ubiegłym roku kolejny uczestnik

podjął stałe zatrudnienie na otwartym rynku pracy.

Zajęcia w tym zakresie wspierane jest poprzez udział uczestników ŚDS w Projekcie

współfinansowanym ze środków EFS w ramach Programu Operacyjnego Kapitał Ludzki

Priorytet VII. Promocja Integracji Społecznej, mającym na celu aktywizację zawodową,

społeczną i zdrowotna osób niepełnosprawnych.

99

W 2014 r. w ramach projektu uczestnicy odbyli szereg zajęć z trenerem pracy. Uczyli się

jak aktywnie poszukiwać pracy, przygotowywali się do rozmowy kwalifikacyjnej z

pracodawcą, uczyli się pisać CV, oglądali i omawiali filmy edukacyjne. Każdy z

beneficjentów otrzymał również poradnik dla poszukujących pracy.

VII edycja Projektu zawierała także zajęcia z zakresu wizażu i autoprezentacji. W trakcie

zajęć uczono się jak najlepiej zaprezentować się pracodawcy, jak należy zadbać o swój wgląd,

jak się ubierać, dbać o higienę. Każdy z uczestników otrzymał zestaw kosmetyków i

podręcznik z tego zakresu. Zajęcia były wzbogacone nagrywaniem scen przed kamerą. Każdy

mógł brać udział w symulowanej rozmowie z pracodawcą, dokonać autoprezentacji przed

kamerą. Nagrywane sceny były wspólnie oglądane i omawiane. Zajęcia cieszyły się dużym

zainteresowaniem i z pewnością będą bardzo przydatne dla każdego uczestnika. Szkolenie z

wizażu zakończyło się dla każdego wizytą w salonie fryzjerskim.

W ramach projektu realizowano także zadania z zakresu aktywizacji zdrowotnej: był to

dwutygodniowy turnus rehabilitacyjny oraz zajęcia usprawniająco-rehabilitacyjne na basenie

średzkim.

Uczestnicy Środowiskowego Domu Samopomocy

W ŚDS w Środzie Śl. przebywa 37 osób: w tym 23 kobiety i 14 mężczyzn.

 Uczestnikami ŚDS są wyłącznie osoby niepełnosprawne z terenu Powiatu Średzkiego,

posiadające orzeczenie o stopniu niepełnosprawności lub niezdolności do pracy.

23 osoby posiadają orzeczenie o znacznym stopniu niepełnosprawności lub I grupie

inwalidzkiej, 14 osób – posiada orzeczenie o umiarkowanym stopniu niepełnosprawności,

W filii ŚDS w Piersnie przebywają 33 osoby : w tym 17 kobiet i 16 mężczyzn

15 osób posiada orzeczenie o znacznym stopniu niepełnosprawności lub I grupie inwalidzkiej,

18 osób orzeczenie o umiarkowanym stopniu niepełnosprawności.

Struktura uczestników ŚDS z podziałem na gminy:

ŚDS w Środzie Śl.:

Miasto Środa Śl. – 15 osób,

Gmina Środa Śl. – 7 osób,

Gmina Kostomłoty – 6 osób,

Gmina Malczyce – 8 osoby,

100

Gmina Miękinia – 1 osoba.

Filia ŚDS w Piersnie:

Gmina Kostomłoty – 23 osoby,

Gmina Udanin – 10 osób.

 W ciągu 2014 r. roku była utrzymywana stała liczba uczestników w każdej placówce. W

Środzie Śl. w październiku przyjęto 7 osób. W trakcie roku nastąpiły również zmiany

osobowe:

- jedna osoba podjęła pracę,

- 3 osoby zrezygnowały z powodów zdrowotnych i osobistych.

W filii w Piersnie zwiększono liczbę uczestników o 3 osoby. W trakcie roku jedna osoba

podjęła pracę a jedna zrezygnowała z powodów zdrowotnych. W każdym z tych przypadków

natychmiast przyjęto kolejną osobę z listy osób oczekujących na przyjęcie do ŚDS.

 Na koniec 2014 r. w Środzie Śl. dwie osoby były zakwalifikowane do zajęć w formie

klubowej ale ostatecznie nie brały udziału w zajęciach ograniczając swoje sporadyczne

wizyty w ŚDS do wypicia kawy i rozmowy z kolegami i koleżankami.

 Średnia liczba faktycznie uczestniczących w zajęciach zajęć w ciągu roku wyniosła :

w Środzie Śl. – 27,92

w Piersnie – 24,88

 Głównym powodem nieobecności uczestników w obu placówkach były problemy

zdrowotne (pobyty w szpitalu w tym szpitalu psychiatrycznym, choroba, wizyty u lekarzy

specjalistów, brak dojazdu do placówek w okresie ferii i wakacji).

Udział uczestników ŚDS w imprezach kulturalnych, integracyjnych, rekreacyjnych.

W 2014 r. uczestnicy Środowiskowego Domu Samopomocy wzięli udział w wielu imprezach

integracyjnych, kulturalnych, sportowych i rekreacyjnych min.: zabawie noworocznej, balu

kostiumowym, zabawie Walentynkowej połączonej z zabawami integracyjnymi i konkursami,

Dniu Kobiet, obrzędach powitania wiosny z ogniskiem i pieczeniem kiełbasek, śniadaniu

Wielkanocnym, konferencji rozpoczynającej projekt EFS, mający na celu aktywizację

zawodową i społeczną osób niepełnosprawnych. W kwietniu uczestnicy ŚDS wzięli udział w

ogólnopolskim konkursie PFRON - Sztuka osób niepełnosprawnych pt. „Piękno natury”.

Prace przygotowano w różnych kategoriach: malarstwo, tkanina, rzeźba i płaskorzeźba oraz

grafika. Łącznie na konkurs przekazano 5 prac z czego dwie otrzymały nagrody. Praca

„Papugi” zdobyła III nagrodę a praca „Magiczne drzewo” wyróżnienie. Uczestnicy ŚDS brali

101

także udział w wycieczce w wyjeździe edukacyjnym do Krakowa, Wadowic i Zakopanego, w

obchodach Dnia Matki, Dniu Rodziny, w powiatowej imprezie integracyjnej pn. „Anioły w

cyrku”, z okazji Dnia Dziecka kadra ŚDS przygotowała dla domowników zabawne

przedstawienie „Rzepka”. W sierpniu uczestnicy ŚDS zostali zaproszeni na piknik

integracyjny do warsztatu terapii zajęciowej w Środzie Śl. Wspólna zabawa doskonale

integrowała uczestników obu placówek. We wrześniu uczestnicy ŚDS wzięli udział w

trzydniowych warsztatach wyjazdowych z psychologiem. W trakcie wyjazdu oprócz

warsztatów wspierających czekało na nich wiele atrakcji min. zwiedzanie zamku Czocha,

browaru w Lwówku Śląskim, Muzeum Kargula i Pawlaka w Lubomierzu a także Zamku

Legend Śląskich w Pławnej. Goszczono także w ŚDS teatrzyk z Krakowa, który wystawił dla

uczestników przedstawienie pt. „W bacówce”. Zorganizowano również „ święto pieczonego

ziemniaka” czyli ognisko z pieczeniem ziemniaków, kiełbasek połączone z zabawami na

świeżym powietrzu, domownicy z okazji „Dnia Edukacji” przygotowali wzruszające

przedstawienie dla kadry ŚDS. W listopadzie uczestnicy przygotowali stroiki i znicze, które

zanieśli na groby zmarłych uczestników ŚDS oraz swoich bliskich, odbyła się zabawa

Andrzejkowa, połączona z wróżbami, laniem wosku, tańcami.

Także w listopadzie uroczyście obchodzono 11 rocznicę placówki w Środzie Śl. oraz 9 w

Piersnie. Goście placówki: władze powiatu, przedstawiciele gmin, uczestnicy WTZ mieli

okazję obejrzeć wystawę prac domowników, przedstawienie cyrkowe. Impreza zakończyła się

wspólna zabawą i uroczystym poczęstunkiem. W grudniu zorganizowano w każdej placówce

Mikołajki, a także wspólną Wigilię dla uczestników obu ośrodków, ich rodzin, przyjaciół.

4.4. Priorytet 4. Rehabilitacja społeczna osób niepełnosprawnych w Powiecie Średzkim

 Zadania z zakresu rehabilitacji społecznej oraz zatrudnianiu osób niepełnosprawnych są

realizowane głównie poprzez Powiatowe Centrum Pomocy Rodzinie w Środzie Śl.

1. dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach

rehabilitacyjnych,

2. dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i

środki pomocnicze,

3. dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i

technicznych,

4. dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych,

5. dofinansowanie usług tłumacza języka migowego lub tłumacza-przewodnika,

6. dofinansowanie działalności warsztatów terapii zajęciowej.

102

Turnusy rehabilitacyjne.

W 2014 r. wpłynęło 387 wniosków o dofinansowanie turnusów rehabilitacyjnych /dla 276

osób niepełnosprawnych i 111 opiekunów/.

Wypłacono dofinansowania dla 169 osób na kwotę 142 121 zł. w tym dla :

- 34 osób niepełnosprawnych – dorosłych na kwotę 32 890 zł.

- 48 dzieci niepełnosprawnych na kwotę 49 169 zł.

- 40 opiekunów dzieci niepełnosprawnych na kwotę 26 434 zł.

- 21 opiekunów osób dorosłych na kwotę 13 540 zł.

Dofinansowanie do sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i środków

pomocniczych.

 W 2014 r. złożono 454 wnioski o dofinansowanie zakupu sprzętu rehabilitacyjnego,

przedmiotów ortopedycznych i środków pomocniczych. Zrealizowano 351 wniosków.

Osoby niepełnosprawne ubiegały się o uzyskanie dofinansowania do zakupu min. wózków

inwalidzkich, obuwia ortopedycznego, aparatów słuchowych, protez kończyn, kul

inwalidzkich, cewników, inhalatorów, rowerów rehabilitacyjnych, łóżek rehabilitacyjnych.

Przyznano i wypłacono dofinansowanie na ten cel na kwotę 273 648 zł.

Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.

 W 2013 r. złożono 4 wnioski dotyczące dofinansowania imprez dla osób

niepełnosprawnych (dla dzieci niepełnosprawnych i osób dorosłych), których realizację

zaplanowano w 2014 r. Dofinansowano wszystkie 4 wnioski na kwotę 12 742 zł.

Środki PFRON zostały przeznaczone na:

5. Wycieczkę osób niepełnosprawnych na Pogórze Sudeckie zorganizowaną przez Polski

Związek Emerytów, Rencistów i Inwalidów w Środzie Śl.

 Dofinansowanie wyniosło 8 000 zł.

6. Organizację Pikniku Integracyjnego, zorganizowanego przez Zarząd Rejonowy PCK w

Środzie Śl. dla niepełnosprawnych dzieci i młodzieży

Wypłacono dofinansowanie w kwocie 2100 zł.

7. Organizację „Światowego Dnia Seniora” dla osób niepełnosprawnych i samotnych.

Imprezę zorganizował Zarząd Rejonowy PCK w Środzie Śl.

103

 Wypłacono dofinansowanie w kwocie 2100 zł.

8. Organizację „Wycieczki dla pytalskich” dla niepełnosprawnych dzieci z gminy

Miękinia, zorganizowanego przez GOPS Miękinia.

 Dofinansowanie wyniosło – 542 zł.

Likwidacja barier architektonicznych, w komunikowaniu się i technicznych.

 Na dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i

technicznych w 2014 r. złożono 32 wnioski na kwotę 118 193 zł.

Wnioski dotyczyły min. dofinansowania na dostosowanie łazienek dla osób, które mają

trudności w poruszaniu się, budowy podjazdu dla osoby poruszającej się na wózku

inwalidzkim, zakupu komputerów i odpowiedniego oprogramowania, zakupu komunikatora a

także wózka inwalidzkiego o napędzie elektrycznym. Przyznano i wypłacono dofinansowanie

dla 5 osób na kwotę 18 257 zł. w tym 2 dla dzieci niepełnosprawnych (zakup komunikatora

ze specjalistycznym oprogramowaniem oraz budowa podjazdu) na kwotę 4 543 zł. oraz 3 dla

dorosłych niepełnosprawnych (2 wnioski na dostosowanie łazienki do potrzeb osób

niepełnosprawnych oraz 1 wniosek dotyczący zakupu wózka inwalidzkiego o napędzie

elektrycznym) na kwotę 13 714 zł.

27 wniosków rozpatrzono negatywnie w większości przypadków ze względu na brak

wystarczających środków finansowych przeznaczonych na realizację tego zadania.

Aktywny Samorząd.

Na podstawie umowy nr AS3/000007/01/D z dnia 26 kwietnia 2013 roku Powiat Średzki

kontynuował w 2014 r. realizację pilotażowego programu Aktywny samorząd”, skierowanego

do osób niepełnosprawnych w następujących obszarach:

Moduł I

1) obszar A – pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu,

2) obszar B1 – pomoc w zakupie sprzętu elektronicznego lub jego elementów oraz

oprogramowania,

3) obszar C1 – pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym,

4) obszar C2 – pomoc w utrzymaniu sprawności technicznej posiadanego wózka

inwalidzkiego o napędzie elektrycznym,

104

5) obszar C3 – pomoc w zakupie protezy kończyny, w której zastosowano nowoczesne

rozwiązania techniczne, tj. protezy co najmniej na III poziomie jakości,

6) obszar C4 – pomoc w utrzymaniu sprawności technicznej posiadanej protezy

kończyny, co najmniej na III poziomie jakości,

7) obszar D – pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki

dla osoby zależnej tj. dofinansowanie do pobytu dziecka w żłobku, przedszkolu lub

innego kosztu zapewnienia opieki nad dzieckiem

Moduł II - pomoc w uzyskaniu wykształcenia na poziomie wyższym.

Złożonych zostało ogółem 16 wniosków z Modułu I oraz 21 z Modułu II. Pięć wniosków

zostało zweryfikowany negatywnie pod względem formalnym. Dwie osoby zrezygnowały z

ubiegania się o dofinansowanie. Jedna osoba nie otrzymała dofinansowania ze względu na

niewystarczającą ilość środków finansowych przyznanych na realizację programu w 2014 r.

Przyznano i wypłacono dofinansowania dla 22 osób na kwotę 128 651 zł.

Obszar A1-1 wniosek na kwotę 3100,00 zł.

Obszar B1 -3 wnioski na kwotę 21 600,00 zł.

Obszar C1- 1 wniosek na kwotę 13 000,00 zł.

Obszar C2 - 2 wnioski na kwotę 4 000,00 zł.

Obszar C3 – 2 wnioski na kwotę 32 600,00 zł.

Obszar D -2 wnioski na kwotę 3 800,00 zł.

Moduł II – 18 wniosków na kwotę 50 551,00 zł.

4.5. Priorytet 5. Pomoc społeczna, ochrona środowiska i edukacja wspierająca osoby

niepełnosprawne w Powiecie Średzkim

Dom Pomocy Społecznej

 Na terenie Powiatu Średzkiego funkcjonuje jeden dom pomocy społecznej o zasięgu

ponadlokalnym dla osób w podeszłym wieku w Malczycach jest to Dom Opieki Caritas

Archidiecezji Wrocławskiej im. ks. Jana Schneidera w Malczycach.

 Dom Opieki Caritas Archidiecezji Wrocławskiej im. ks. Jana Schneidera w Malczycach,

działając na podstawie Ustawy o Pomocy Społecznej z 12 marca 2004 roku wraz z

105

późniejszymi zmianami oraz Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 23

sierpnia 2012 roku w sprawie domów pomocy społecznej, jest placówką stacjonarną o zasięgu

ponad lokalnym, przeznaczoną dla 40 osób w podeszłym wieku.

 Dom Opieki Caritas Archidiecezji Wrocławskiej im. ks. Jana Schneidera funkcjonuje w

sposób zapewniający właściwy zakres usług zgodny ze standardami określonymi dla danego

typu domu, w oparciu o indywidualne potrzeby mieszkańców. W celu podniesienia jakości

życia mieszkańców placówki, na terenie domu funkcjonuje zespół opiekuńczo- terapeutyczny,

składający się z pielęgniarek, opiekunek, pokojowych, pracownika socjalnego, terapeuty

zajęciowego, pracownika kulturalno - oświatowego oraz fizjoterapeuty. Zespół ten aby

zapewnić realizację indywidualnych potrzeb mieszkańca, tworzy plan wsparcia dla każdego

podopiecznego (jeżeli jest to możliwie przy akceptacji mieszkańca) za którego realizację

odpowiedzialny jest pracownik pierwszego kontaktu.

 Mieszkańcy mają również dostęp do sprzętu rehabilitacyjnego, podręcznej kuchni i

kaplicy. Raz w tygodniu w placówce jest możliwość kontaktu z psychologiem a dwa razy w

miesiącu z psychiatrą. Podopieczni wożeni są również na konsultacje specjalistyczne

(kardiolog, ortopeda, endokrynolog, onkolog, urolog, chirurg) do Wrocławia, Legnicy i Środy

Śląskiej. Codzienną opiekę lekarską sprawuje lekarz rodzinny z SP ZOZ w Malczycach ul.

Mickiewicza 6.

Dom świadczy usługi w zakresie następujących potrzeb:

W zakresie zaspokajania potrzeb bytowych zapewnił:

- miejsce zamieszkania (budynek pozbawiony barier architektonicznych, 9 pokoi

dwuosobowych i 7 trzyosobowych, i jedną jedynką);

- wyżywienie (posiłki podawane są 3 razy dziennie, dwudaniowy obiad w tym zestaw

dietetyczny plus jeden dodatkowy posiłek wraz z podwieczorkiem);

- odzież, obuwie, środki higieniczne itp.

W zakresie usług opiekuńczych i pielęgnacyjnych placówka zapewniła:

- pomoc w zaspokojeniu podstawowych potrzeb życiowych;

- działanie pielęgnacyjne;

- udzielanie niezbędnej pomocy w załatwianiu spraw osobistych;

- organizowanie pogrzebów mieszkańców i wyjazdów na konsultacje lekarskie;

W zakresie usług wspomagających:

- wzmocnieniu postaw nakierowanych na rozwój i aktywność własną pensjonariuszy;

106

- mieszańcy mają między innymi stały kontakt z księdzem (Msze Święte w kaplicy

Domu w niedzielę i święta, pierwsze piątki miesiąca, rekolekcje)

- dostęp do codziennej prasy - Gość Niedzielny - prenumerata;

- udział w terapii zajęciowej;

- udział w zajęciach fizjoterapeutycznych;

- udział w imprezach kulturalno- oświatowych;

- utrzymanie i rozwijanie kontaktów z rodziną i społecznością lokalną;

- rozwój samorządności – w marcu wybory do samorządu mieszkańców.

 Na dzień 31 grudnia 2014 roku w placówce przebywało 40 mieszkańców na których

przypadało 26 kobiet i 14 mężczyzn. Najstarszy mieszkaniec miał 90 lat, a najmłodszy 53

lata. Liczba zgonów w 2014 roku - 6 i jedna rezygnacja.

 Większość mieszkańców to osoby niepełnosprawne z orzeczeniem, poruszające się przy

pomocy laski, kuli, balkoników czy wózka inwalidzkiego.

W okresie sprawozdawczym zostały zorganizowane następujące imprezy:

Świętowanie urodzin i imienin mieszkańców, Msze Św., wspólne obchodzenie świąt

kalendarzowych, udział w różnego rodzaju imprezach, które odbyły się w 2014 roku:

 16.01.2014 - Przegląd kolęd w Prząśniku

 21.01.2014 - świętowanie Dnia Babci i Dziadka – występ mieszkańców ze scenką

„Królowa Śnieżka”

 04.02.2014- przedstawienie z okazji Dnia Babci i Dziadka, które przygotowały dzieci

z przedszkola

 13.02.2014- Walentynki- zabawa

 08.03.2014- Dzień kobiet

 21.03.2014- Witamy wiosnę – topienie marzanny

 24.03.2014- wyjazd do kina na „Kamienie na Szaniec”

 07.05.2014 – wizyta integracyjna w Dobroszycach

 15.05.2014- wyjazd na turniej kręgli do Prząśnika

 26.05.2014- Dzień Matki

 15.06.2014- Piknik rodzinny dla mieszkańców i ich rodzin

 23.09.2014- powitanie jesieni i Dzień Seniora

 35.11.2014- dzień pracownika socjalnego i andrzejki

 15.12.2014- opłatek rodzinny

 31.12.2014- Pożegnanie Starego Roku - zabawa.

107

Realizacja projektu ze środków Europejskiego Funduszu Społecznego

 Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej już po raz siódmy zrealizował

projekt systemowy współfinansowany ze środków Unii Europejskiej w ramach Programu

Operacyjnego Kapitał Ludzki, Priorytet 7. „Promocja Integracji Społecznej”, Działanie 7.1

„Rozwój i upowszechnianie aktywnej integracji”, Poddziałanie 7.1.2 „Rozwój i

upowszechnianie aktywnej integracji przez powiatowe centra pomocy rodzinie”.

 Projekt skierowany jest do osób niepełnosprawnych z terenu Powiatu Średzkiego w wieku

aktywności zawodowej /15 – 64 l. /, bezrobotnych lub biernych zawodowo, posiadających

aktualne orzeczenie niepełnosprawności. Trwał on od stycznia 2014 roku do marca 2015

roku. Do udziału w Projekcie zakwalifikowano 40 beneficjentów ostatecznych. Głównym

celem projektu jest aktywizacja społeczna, zawodowa, zdrowotna i edukacyjna osób

niepełnosprawnych oraz szeroko rozumiana integracja.

 Pierwszym etapem było spotkanie organizacyjne, rozpoczynające projekt. Dzięki któremu

uczestnicy mieli możliwość poznania się, integracji. Na spotkaniu zostały również

przedstawione cele i działania projektu. W maju 2014 r. odbył się wyjazd edukacyjny do

Wadowic, Zakopanego i Krakowa. Był to element działań o charakterze środowiskowym,

promującym edukację, turystykę, integrację osób niepełnosprawnych. Beneficjenci mogli się

lepiej poznać, wspólnie bawili się również przy muzyce góralskiej.

Aktywizacja społeczna- zajęcia z psychologiem, zajęcia z wizażu i autoprezentacji.

Zajęcia z psychologiem

 Głównym celem tych zajęć było podniesienie kompetencji życiowych i umiejętności

społecznych osób niepełnosprawnych, wsparcie, poradnictwo indywidualne i grupowe. W

ramach tego zadania beneficjenci Projektu uczestniczyli w warsztatach z zakresu

komunikacji, pozytywnego obrazu siebie, eliminowanie stresu oraz asertywności, mieli

możliwość rozmowy, pomocy ze strony psychologa. Beneficjenci projektu byli podzieleni na

dwie grupy. Pierwsza z nich uczestniczyła w zajęciach od czerwca do października 2014 roku,

natomiast grupa II od stycznia do marca 2015 r.

 We wrześniu 2014 r. beneficjenci Projektu wzięli udział w trzydniowych zajęciach

wyjazdowych z psychologiem. Skorzystali oni nie tylko ze wsparcia i pomocy psychologa,

ale także mieli okazję do zobaczyć ciekawe miejsca na Dolnym Śląsku. W Lwówku Śląskim

zwiedzili browar z kilkusetletnią tradycją. Zachwyt wzbudził zamek Czocha z przepięknymi

108

komnatami, zbrojami i wystrojem. Wszyscy doskonale bawili się w Zamku Legend Śląskich

w Pławnej. Każdy mógł samodzielnie poruszać niezwykłe bajkowe postacie, wysłuchać

legend, zwiedzić Arkę Noego i oczywiście uwiecznić wszystkie atrakcje na zdjęciach. Bardzo

podobało się także Muzeum Kargula i Pawlaka z rekwizytami ze znanego wszystkim filmu.

Zajęcia z wizażu i autoprezentacji

 W ramach aktywizacji społecznej odbyły się zajęcia z wizażu, na których beneficjenci

nauczyli się jak dobrze ubierać się na różne okoliczności, zaprezentować siebie, jak

odpowiednio dbać o swoje ciało. Mieli możliwość wystąpienia przed kamerą. Beneficjenci

skorzystali również z wizyty w salonie fryzjerski w Środzie Śląskiej. Mieli wykonany zabieg

pielęgnacyjny włosów wraz z myciem, ścięciem oraz modelowaniem. Wszyscy beneficjenci

otrzymali zestaw kosmetyków oraz książkę dotyczącą savoir- vivre.

Aktywizacja zdrowotna – turnus rehabilitacyjny, zajęcia na rehabilitacyjno-usprawniające

na basenie.

 W ramach tego zadania beneficjenci Projektu wzięli udział w dwutygodniowym turnusie

rehabilitacyjnym. Turnus odbył się w Ośrodku „Adhara” w Sarbinowie. W trakcie pobytu na

turnusie beneficjenci mieli zapewnioną całodobową opiekę pielęgniarską oraz doraźną opiekę

lekarską. Uczestnicy skorzystali z pakietu 30 zabiegów rehabilitacyjnych z zakresu

elektroterapii, światłolecznictwa, hydroterapii, masaży, kinezyterapii itp. W ośrodku

„Adhara” odbywały się również zajęcia sportowe – w tym Nordic Walking, piesze wycieczki,

piłka siatkowa, a także rozgrywki tenisa stołowego i „piłkarzyki”, co dodatkowo usprawniło

kondycję fizyczną. Beneficjenci integrowali się podczas zabaw przy muzyce i wspólnych

biesiadach przy ognisku, uczestniczyli również w wycieczce do Koszalina i Kołobrzegu.

Organizatorzy turnusu zadbali o rozrywkę i rozwój umysłowy uczestników. W sali

konferencyjnej organizowane były spotkania z malarką i pisarką p. Ireną Kuncewicz,

śpiewakiem operowym p. Mirosławem Owczarkiem oraz zabawy umysłowe np.: kalambury.

Turnus zakończył się wspólnym puszczaniem lampionów szczęścia. Beneficjenci wrócili

wypoczęci, zrelaksowani i bardzo zadowoleni z turnusu rehabilitacyjnego. Uczestnictwo w

zabiegach znacznie poprawiło ich kondycję fizyczną. Wspólne zabawy, biesiady, spacery

bardzo pozytywnie wpłynęły na ich stan psychiczny. W ramach aktywizacji zdrowotnej

odbyły się zajęciach rehabilitacyjno-usprawniające na basenie w Środzie Śląskiej,

prowadzone przez doświadczoną fizjoterapeutkę.

109

Aktywizacja zawodowa

Zajęcia z trenerem pracy.

 Celem tej formy aktywizacji był wzrost aktywności zawodowej umożliwiający

beneficjentom przywrócenie do zatrudnienia lub uzyskania zdolności do zatrudnienia poprzez

zajęcia z trenerem pracy. Uczestnicy Projektu zdobyli wszechstronną wiedzę teoretyczną i

praktyczną dotyczącą aktywizacji zawodowej polegającej na pobudzeniu ich do działania,

usprawnienia, kompensacji niektórych zachowań społecznych odnoszących się do sytuacji

poszukiwania zatrudnienia zgodnego z możliwościami. Podczas w/w zajęć beneficjenci mogli

poćwiczyć jak napisać życiorys, aby był ciekawy dla przyszłego pracodawcy, jak się dobrze

zaprezentować podczas rozmowy kwalifikacyjnej, jak odpowiadać na pytania zadawane przez

osobę prowadzącą rekrutacje na dane stanowisko, jak się ubrać na rozmowę, jak się

zachowywać podczas takich spotkań.

Aktywizacja edukacyjna

Zajęcia edukacyjno – wyrównawcze

 W ramach aktywizacji edukacyjnej beneficjenci uczestniczyli w zajęciach edukacyjno –

wyrównawczych z matematyki i języka polskiego. Dzięki tym warsztatom uczestnicy mogli

przyswoić wiedzę z zakresu trygonometrii, działań z dwoma niewiadomymi itp. Natomiast

podczas zajęć z języka polskiego beneficjenci ćwiczyli prawidłowe pisanie rozprawki, oraz

czytanie ze zrozumieniem. Każdy uczestnik zajęć otrzymał niezbędne przedmioty m. in.

kalkulator, notatnik, długopis, linijkę, flamastry. Dzięki nim, łatwiej i przyjemniej

beneficjenci pracowali podczas rozwiązywania różnych zadań.

 Projekt jak co roku był bardzo ambitny i wymagał od beneficjentów dużej aktywności i

zaangażowania. Beneficjenci poprzez uczestniczenie w zaproponowanych warsztatach,

zwiedzanie interesujących miejsc oraz poznawanie ich historii mogli poszerzyć swoją wiedzę,

wzmocnić swoją samoocenę, umiejętności społeczne oraz poprawić kondycję psychofizyczną.

Osoby niepełnosprawne poprzez udział w Projekcie miały szansę na pełniejszy udział w życiu

społecznym, kulturalnym, podniesienie swoich kwalifikacji, umiejętności przydatnych w

przyszłym zatrudnieniu i codziennym funkcjonowaniu.

Inwestycje, remonty, doposażenie ośrodków.

W ŚDS w Środzie Śl. zaadaptowano parter budynku na 4 pracownie i szatnię: wykonano

ściankę działową z PCV – częściowo przeszkloną, odgradzającą pomieszczenia ŚDS od

110

Zespołu ds. orzekania, pomalowano korytarz na parterze oraz pomieszczenia na pracownię

społeczną, krawiecko-hafciarską, stolarnię oraz szatnię, w pracowni krawieckiej i społecznej

położono panele podłogowe, zakupiono i zamontowano meble do szatni, wyremontowano I

piętro budynku i dostosowano pomieszczenia do zwiększonej liczby uczestników: wyburzono

ścianki działowe aby zwiększyć powierzchnię jadalni, kuchni oraz pracowni, położono panele

podłogowe w pracowniach i jadalni, położono wykładzinę homogeniczną w kuchni,

wykonano nowe przyłącze wodno-kanalizacyjne, pomalowano pokój psychologa, odnowiono

pracownie usprawniająco-ruchową, wyremontowano korytarz na I piętrze, wykonano

malowanie pracowni, wymieniono pompę w kotłowni, wymieniono kilka grzejników,

Zakupiono: sprzęt komputerowy: 4zestawy z monitorem oraz notebook, sprzęt sportowy:

bieżnię, oraz wioślarz magnetyczny, sprzęt muzyczny i oświetleniowy, kuchnię elektryczno-

gazową, meble do kuchni: stół typu „wyspa”, szafkę, witrynę, zlewozmywaki, meble do

jadali: stoły i krzesła, garnki, patery, naczynia, krzesła komputerowe 7 szt.

W ŚDS w Piersnie wykonano: malowanie kuchni i jadali, remont instalacji elektrycznej na

I i II piętrze, remont toalet dla mężczyzn (wymiana drzwi, kafli podłogowych i ściennych,

armatury), zamontowano prysznic w łazience dla kobiet.

Zakupiono: 3 zestawy komputerowe z monitorami, krzesła do pracowni komputerowej (7

szt.), zmywarkę, rower rehabilitacyjny, sprzęt muzyczny i oświetleniowy, garnki i patery.

Do obu placówek zakupiono również: drobny sprzęt gospodarstwa domowego, materiały,

biurowe, środki czystości, materiały do terapii.

4.6. Priorytet 6. Rozszerzenie działalności instytucji użyteczności publicznej i organizacji

pozarządowych na rzecz osób niepełnosprawnych

Warsztat Terapii Zajęciowej

 Na terenie powiatu średzkiego działa Warsztat Terapii Zajęciowej utworzony w grudniu

2004 r. przez Dolnośląskie Stowarzyszenie Pomocy Dzieciom i Młodzieży „OSTOJA” we

Wrocławiu.

 W terapii prowadzonej przez WTZ uczestniczy 30 osób niepełnosprawnych ze znacznym i

umiarkowanym stopniem niepełnosprawności. Podstawowym celem działalności Warsztatu

jest stworzenie osobom niepełnosprawnym możliwości rehabilitacji społecznej i zawodowej

w zakresie pozyskiwania lub przywracania umiejętności niezbędnych do pojęcia zatrudnienia.

Realizacja celu Warsztatu odbywa się poprzez zastosowanie technik terapii zajęciowej

zmierzających do:

111

- rozwijania umiejętności wykonywania czynności życia codziennego oraz zaradności

osobistej,

- psychofizycznych sprawności oraz podstawowych i specjalistycznych umiejętności

zawodowych, umożliwiających uczestnictwo w szkoleniu zawodowym albo podjęcie

pracy.

 Terapia realizowana jest na podstawie indywidualnego programu rehabilitacji,

opracowanego stosownie do potrzeb i możliwości każdego z uczestników Warsztatu.

 W 2014 r. w wyniku oddziaływań terapeutycznych jeden z uczestników Warsztatu podjął

zatrudnienie na otwartym rynku pracy w ramach programu wspomaganego zatrudnienia a

kolejna osoba została objęta programem wspomaganego zatrudnienia i realizuje praktyki

zawodowe.

 Kwota dofinansowania ze środków PFRON na rok 2014 r. wyniosła 443 880,00 zł. Środki

własne Powiatu wyniosły 49 320,00 zł.

Organizacje pozarządowe zrzeszające osoby niepełnosprawne na terenie powiatu

1. Zarząd Rejonowy Polskiego Związku Emerytów, Rencistów Inwalidów

2. Zarząd Rejonowy Polskiego Czerwonego Krzyża

3. Polski Związek Niewidomych Koło Leśnica i Powiat Średzki

4. Caritas Archidiecezji Wrocławskiej

5. Stowarzyszenie Klub Seniora – Środa Śląska

6. Stowarzyszenie „Nie Jesteś Sam”– Środa Śląska

7. Stowarzyszenie Działające na Rzecz Osób Niepełnosprawnych „Otwarte Serca"

4.7. Priorytet 7. Doskonalenie i szkolenie kadr instytucji pracujących pośrednio i

bezpośrednio na rzecz osób niepełnosprawnych w Powiecie Średzkim

Organizacje pozarządowe zrzeszające osoby niepełnosprawne na terenie powiatu

W 2014 r. pracownicy Środowiskowego Domu Samopomocy uczestniczyli w następujących

szkoleniach:

1. „Agresja a przymus bezpośredni” - 2 osoby,

2. „ Terapia zachowań niepokojących” - 3 osoby,

3. „Umiejętności kształtowania motywacji do akceptowanych przez otoczenie zachowań” –

2 osoby,

4. Szkolenie kadry przez Dyrektora ŚDS dot. przepisów prawnych, prowadzenia

dokumentacji, obowiązków pracowniczych i dyscypliny pracy - 12 osób,

5. „Ochrona danych osobowych” – 12 osób.

112

Nauczyciele, pedagodzy, psycholodzy szkół i placówek oświatowych sukcesywnie podnoszą

swoje kwalifikacje, zdobywają coraz to nową wiedzę poprzez uczestnictwo w kursach,

szkoleniach, konferencjach zgodnie z planem doskonalenia ustalonym na dany rok szkolny w

zakresie pracy z uczniem o specjalnych potrzebach edukacyjnych.

1. W okresie 01.10.2013 do 30.06.2015 trwa realizacja projektu „Bezpośrednie wsparcie szkół

poprzez wdrożenie zmodyfikowanego systemu doskonalenia nauczycieli w powiecie średzkim”

w którym udział biorą 21 szkół i 4 przedszkola. W ramach projektu w szkołach/przedszkolach

realizowane są formy doskonalenia w wybranych przez szkoły obszarach. Cztery szkoły

realizowały cykl szkoleń (każda po 3h wykładu, 9h warsztatów, 3h konsultacji) w obszarze

„Praca z uczniem o specjalnych potrzebach edukacyjnych”.

Ponadto w ramach projektu działa sieć współpracy samokształcenia (SWS) Pomoc

psychologiczno-pedagogiczna w której uczestniczą nauczyciele chcący pogłębić swoją

wiedzę i wymienić dotychczasowe doświadczenia. Podczas spotkań SWS odbywały się

warsztaty z ekspertem nt. zaburzeń zachowania w przebiegu choroby przewlekłej, jakość

życia w chorobie; studium indywidualnych przypadków, dziecko psychotyczne, ze

szczególnym uwzględnieniem schizofrenii młodzieńczej, dzieci i młodzież z zespołem

zaburzeń uwagi, dzieci w rodzinie patchworkowej, problemy dzieci i młodzieży w rodzinach

dotkniętych migracją zarobkową.

2. Szkolenie logopedy i pedagoga Poradni Psychologiczno-Pedagogicznej w Środzie Śląskiej

w zakresie obsługi systemu diagnostycznego SAT prowadzone na licencji Pracowni Testów

Psychologicznych i Pedagogicznych.

3. Wrzesień 2014 r. - zorganizowanie przez Powiatowy Ośrodek Edukacji konferencji pt.

„Równać szanse”. Konferencja poświęcona edukacji włączającej, która zakłada, że każde

dziecko bez względu na swoją niepełnosprawność ma prawo do pobierania nauki w szkole

najbliższej swojego miejsca zamieszkania – szansa czy zagrożenie dla ucznia i szkoły.

4. Kadra pedagogiczna Specjalnego Ośrodka Szkolno-Wychowawczego w Środzie Śląskiej w

2014 r. głównie skupiła się na szkoleniach w zakresie pracy z dzieckiem autystycznym i z

zespołem Aspergera.

113

5. Realizacja projektu „Szczęśliwi, bo razem”

PROJEKT ,,SZCZĘŚLIWI BO RAZEM”

Realizacja projektu ze środków Europejskiego Funduszu Społecznego

 Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej już po raz siódmy zrealizował

projekt systemowy współfinansowany ze środków Unii Europejskiej w ramach Programu

Operacyjnego Kapitał Ludzki, Priorytet 7. „Promocja Integracji Społecznej”, Działanie 7.1

„Rozwój i upowszechnianie aktywnej integracji”, Poddziałanie 7.1.2 „Rozwój i

upowszechnianie aktywnej integracji przez powiatowe centra pomocy rodzinie”.

 Projekt skierowany jest do osób niepełnosprawnych z terenu Powiatu Średzkiego w wieku

aktywności zawodowej /15 – 64 l. /, bezrobotnych lub biernych zawodowo, posiadających

aktualne orzeczenie niepełnosprawności. Trwał on od stycznia 2014 roku do marca 2015

roku. Do udziału w Projekcie zakwalifikowano 40 beneficjentów ostatecznych. Głównym

celem projektu jest aktywizacja społeczna, zawodowa, zdrowotna i edukacyjna osób

niepełnosprawnych oraz szeroko rozumiana integracja.

Aktywizacja edukacyjna, działania o charakterze środowiskowym

Pierwszym etapem było spotkanie organizacyjne, rozpoczynające projekt. Dzięki

któremu uczestnicy mieli możliwość poznania się, integracji. Na spotkaniu zostały również

przedstawione cele i działania projektu. W maju 2014r. odbył się wyjazd edukacyjny do

Wadowic, Zakopanego i Krakowa. Był to element działań o charakterze środowiskowym,

promującym edukację, turystykę, integrację

osób niepełnosprawnych. Beneficjenci mogli

się lepiej poznać, wspólnie bawili się również

przy muzyce góralskiej.

Aktywizacja społeczna- zajęcia z psychologiem, zajęcia z wizażu i autoprezentacji.

114

Zajęcia z psychologiem

Głównym celem tych zajęć było podniesienie kompetencji życiowych i umiejętności

społecznych osób niepełnosprawnych, wsparcie, poradnictwo indywidualne i grupowe. W

ramach tego zadania beneficjenci Projektu uczestniczyli w warsztatach z zakresu

komunikacji, pozytywnego obrazu siebie, eliminowanie stresu oraz asertywności, mieli

możliwość rozmowy, pomocy ze strony psychologa. Beneficjenci projektu byli podzieleni na

dwie grupy. Pierwsza z nich uczestniczyła w zajęciach od czerwca do października 2014 roku,

natomiast grupa II od stycznia do marca 2015r.

We wrześniu 2014 r. beneficjenci Projektu wzięli udział w trzydniowych zajęciach

wyjazdowych z psychologiem. Skorzystali oni nie tylko ze wsparcia i pomocy psychologa,

ale także mieli okazję do zobaczyć ciekawe miejsca na Dolnym Śląsku. W Lwówku Śląskim

zwiedzili browar z kilkusetletnią tradycją. Zachwyt wzbudził zamek Czocha z przepięknymi

komnatami, zbrojami i wystrojem. Wszyscy doskonale bawili się w Zamku Legend Śląskich

115

w Pławnej. Każdy mógł samodzielnie poruszać niezwykłe bajkowe postacie, wysłuchać

legend, zwiedzić Arkę Noego i oczywiście uwiecznić wszystkie atrakcje na zdjęciach. Bardzo

podobało się także Muzeum Kargula i Pawlaka z rekwizytami ze znanego wszystkim filmu.

Zajęcia z wizażu i autoprezentacji

W ramach aktywizacji społecznej odbyły się zajęcia z wizażu, na których beneficjenci

nauczyli się jak dobrze ubierać się na różne okoliczności, zaprezentować siebie, jak

odpowiednio dbać o swoje ciało. Mieli możliwość wystąpienia przed kamerą. Beneficjenci

skorzystali również z wizyty w salonie fryzjerski w Środzie Śląskiej. Mieli wykonany zabieg

pielęgnacyjny włosów wraz z myciem, ścięciem oraz modelowaniem. Wszyscy beneficjenci

otrzymali zestaw kosmetyków oraz książkę dotyczącą savoir- vivre.

116

Aktywizacja zdrowotna – turnus rehabilitacyjny, zajęcia na rehabilitacyjno-usprawniające

na basenie.

W ramach tego zadania beneficjenci Projektu wzięli udział w dwutygodniowym turnusie

rehabilitacyjnym. Turnus odbył się w Ośrodku „Adhara” w Sarbinowie. W trakcie pobytu na

turnusie beneficjenci mieli zapewnioną całodobową opiekę pielęgniarską oraz doraźną opiekę

lekarską. Uczestnicy skorzystali z pakietu 30 zabiegów rehabilitacyjnych z zakresu

elektroterapii, światłolecznictwa, hydroterapii, masaży, kinezyterapii itp. W ośrodku

„Adhara” odbywały się również zajęcia sportowe – w tym Nordic Walking, piesze wycieczki,

piłka siatkowa, a także rozgrywki tenisa stołowego i „piłkarzyki”, co dodatkowo usprawniło

kondycję fizyczną. Beneficjenci integrowali się podczas zabaw przy muzyce i wspólnych

biesiadach przy ognisku, uczestniczyli również w wycieczce do Koszalina i Kołobrzegu.

Organizatorzy turnusu zadbali o rozrywkę i rozwój umysłowy uczestników. W sali

konferencyjnej organizowane były spotkania z malarką i pisarką p. Ireną Kuncewicz,

śpiewakiem operowym p. Mirosławem Owczarkiem oraz zabawy umysłowe np.: kalambury.

Turnus zakończył się wspólnym puszczaniem lampionów szczęścia. Beneficjenci wrócili

wypoczęci, zrelaksowani i bardzo zadowoleni z turnusu rehabilitacyjnego. Uczestnictwo w

zabiegach znacznie poprawiło ich kondycję fizyczną. Wspólne zabawy, biesiady, spacery

bardzo pozytywnie wpłynęły na ich stan psychiczny. W ramach aktywizacji zdrowotnej

odbyły się zajęciach rehabilitacyjno-usprawniające na basenie w Środzie Śląskiej,

prowadzone przez doświadczoną fizjoterapeutkę.

117

Aktywizacja zawodowa

Zajęcia z trenerem pracy.

Celem tej formy aktywizacji był wzrost aktywności zawodowej umożliwiający

beneficjentom przywrócenie do zatrudnienia lub uzyskania zdolności do zatrudnienia poprzez

zajęcia z trenerem pracy. Uczestnicy Projektu zdobyli wszechstronną wiedzę teoretyczną i

praktyczną dotyczącą aktywizacji zawodowej polegającej na pobudzeniu ich do działania,

usprawnienia, kompensacji niektórych zachowań społecznych odnoszących się do sytuacji

poszukiwania zatrudnienia zgodnego z możliwościami. Podczas w/w zajęć beneficjenci mogli

poćwiczyć jak napisać życiorys, aby był ciekawy dla przyszłego pracodawcy, jak się dobrze

zaprezentować podczas rozmowy kwalifikacyjnej, jak odpowiadać na pytania zadawane przez

osobę prowadzącą rekrutacje na dane stanowisko, jak się ubrać na rozmowę, jak się

zachowywać podczas takich spotkań.

Aktywizacja edukacyjna

Zajęcia edukacyjno - wyrównawcze

118

 W ramach aktywizacji edukacyjnej beneficjenci uczestniczyli w zajęciach edukacyjno

– wyrównawczych z matematyki i języka polskiego. Dzięki tym warsztatom uczestnicy

mogli przyswoić wiedzę z zakresu

trygonometrii, działań z dwoma niewiadomymi itp. Natomiast podczas zajęć z języka

polskiego beneficjenci ćwiczyli prawidłowe pisanie rozprawki, oraz czytanie ze

zrozumieniem. Każdy uczestnik zajęć otrzymał niezbędne przedmioty m. in. kalkulator,

notatnik, długopis, linijkę, flamastry. Dzięki nim, łatwiej i przyjemniej beneficjenci pracowali

podczas rozwiązywania różnych zadań.

Projekt jak co roku był bardzo ambitny i wymagał od beneficjentów dużej aktywności

i zaangażowania. Beneficjenci poprzez uczestniczenie w zaproponowanych warsztatach,

zwiedzanie interesujących miejsc oraz poznawanie ich historii mogą poszerzyć swoją wiedzę,

wzmocnić swoją samoocenę, umiejętności społeczne oraz poprawić kondycję psychofizyczną.

Osoby niepełnosprawne poprzez udział w Projekcie miały szansę na pełniejszy udział w życiu

społecznym, kulturalnym, podniesienie swoich kwalifikacji, umiejętności przydatnych w

przyszłym zatrudnieniu i codziennym funkcjonowaniu.

119

ROZDZIAŁ IV. FINANSE.

Finanse Pomocy Społecznej w 2014 r.

Budżet pomocy społecznej w 2014 r. wynosił łącznie 5.992.392,11 złotych (wraz z

dodatkowo pozyskanymi środkami zewnętrznymi).

W podziale na poszczególne rozdziały przedstawiał się następująco:

Rozdział Nazwa rozdziału Kwota

85156 Składki na ubezpieczenia zdrowotne oraz

świadczenia dla osób nieobjętych

obowiązkiem ubezpieczenia zdrowotnego

8.517,60

85201 - - Placówka Opiekuńczo Wychowawcza

Typu Socjalizacyjnego w Środzie Śląskiej

- Placówka Rodzinna nr 1 w Miękini

- Placówka Rodzinna nr 2 w Głosce

928.077,82

154.436,80

136.730,00

85203 Ośrodki wsparcia 876.600,00

85204 Rodziny zastępcze 1.965.270,28

85205 Zadania w zakresie przeciwdziałania

przemowy w rodzinie

12.300,00

85218 Powiatowe Centrum Pomocy Rodzinie 392.539,61

85218 Powiatowe Centrum Pomocy Rodzinie

Program EFS 7.1.2

278.739,05

85220 Jednostki specjalistycznego poradnictwa,

mieszkania chronione i ośrodki interwencji

kryzysowej

361,82

85321 Powiatowy Zespół ds. Orzekania o

Niepełnosprawności

151.250,00

85324 PFRON

Program „Aktywny Samorząd”

958.918,13

128.651,00

RAZEM 5.993.392,11

120

Dodatkowe środki pozyskane w 2014 r. w pomocy społecznej.

W 2014 r. Powiatowe Centrum Pomocy Rodzinie w Środzie Śląskiej pozyskało

dodatkowe środki zewnętrzne:

1. Dolnośląski Wojewódzki Urząd Pracy , Wydział Integracji Społecznej we Wrocławiu

– Program EFS 7.1.2 „Szczęśliwi, bo razem” pozyskano 278.739,05 zł.

(całkowita wartość projektu po weryfikacji wniosku o płatność to 335.851,05 zł. z

czego:

- środki EFS 278.739,05 zł.

- wkład własny z PFRON 56.612,00 zł. oraz jst 500,00 zł.)

2. Dolnośląski Urząd Wojewódzki – projekt edukacyjno- korekcyjny dla sprawców

przemocy w rodzinie na kwotę 12.300,00 zł.

3. Dolnośląski Urząd Wojewódzki - program konkursowy „Koordynator rodzinnej

pieczy zastępczej” – 36.400,00 zł.

4. Ministerstwo Pracy i Polityki Społecznej – resortowy program wspierania rozwoju

rodzinnej pieczy zastępczej” – 47.272,00 zł.

5. Dolnośląski Urząd Wojewódzki – dotacje z rezerwy celowej dla Środowiskowego

Domu Samopomocy – 113.400,00 zł.

6. Dolnośląski Urząd Wojewódzki – dotacje z rezerwy celowej dla Powiatowych

Zespołów ds. Orzekania o Niepełnosprawności – 27.400,00 zł.

ROZDZIAŁ V. WYKAZ POTRZEB W ZAKRESIE POMOCY SPOŁECZNEJ, W

TYM PIECZY ZASTĘPCZEJ

Wykaz potrzeb w zakresie pomocy społecznej oraz pieczy zastępczej.

Lp. Rodzaj zadania Termin Uzasadnienie

1. Zapewnienie opieki dzieciom z

terenu powiatu w placówkach

opiekuńczo – wychowawczych

– powiększenie liczby miejsc

do 30.

2015 r. Pilna potrzeba umieszczenia dzieci na

terenie Powiatu Średzkiego, bez

konieczności wysyłania ich do innych

powiatów. Niższy koszt.

2. Powstanie rodziny zastępczej

zawodowej o charakterze

pogotowia rodzinnego.

2015 r. Z uwagi na coraz częstszy brak miejsc

w pieczy zastępczej dla dzieci w wieku

0-10 lat, niezbędnym wydaje się

stworzenie rodziny zastępczej, która

zapewniłyby czasową opiekę

dzieciom, które w trybie

natychmiastowym zostały skierowane

do pieczy.

3. Mieszkania chronione dla

byłych wychowanków rodzin

2015 r. Potrzeba realizacji programu

usamodzielnienia przez młodzież

121

zastępczych i placówek

opiekuńczo – wychowawczych.

kontynuującą naukę i brak możliwości

powrotu do rodzin biologicznych.

4. Piecza zastępcza. od 2015 r.  Dotrudnienie specjalistów do

terapii i diagnozy dzieci i

rodziców zastępczych:

psycholog, pedagog oraz

terapeuta dziecięcy;

 Doposażenie ich stanowisk

pracy;

 Zapewnienie środków na

bieżące funkcjonowanie PPR-

u, w roku 2014 nie są one

wystarczające;

 Wymiana i kupno sprzętu

informatycznego oraz serwera;

 Zapewnienie środków na

zatrudnienie psychologa,

pedagoga oraz specjalistów

szkolących kandydatów na

rodziny zastępcze;

 Zapewnienie środków

finansowych na szkolenia i

wsparcie rodzin zastępczych;

 Zapewnienie środków na

promocję rodzicielstwa

zastępczego.

5. Szkolenie i doskonalenie

zawodowe kadr pomocy

społecznej z terenu Powiatu

Średzkiego.

2015 r.  brak środków finansowych na

zatrudnienie specjalistów

prowadzących szkolenia i

doradztwo metodyczne.

6. Opieka koordynatora pieczy

zastępczej dla 88 rodzin

zastępczych oraz dzieci z

placówek rodzinnych (2).

2015 r. W świetle obowiązujących przepisów

tj. art. 77 ust. 4 ustawy o wspieraniu

rodziny i systemie pieczy zastępczej 1

koordynator nie może mieć pod opieką

łącznie nie więcej niż 30 rodzin, co

oznacza, że w strukturach zatrudnienia

Centrum brakuje dodatkowych 2

koordynatorów rodzinnej pieczy

zastępczej.

7. Powiatowy Zespół ds.

Orzekania o

Niepełnosprawności –

zwiększenie dotacji z budżetu

państwa.

2015 r. Zatrudnienie dodatkowej osoby,

wnioskowanie o dodatkowe środki na

ten cel.

8. PFRON zwiększenie limitów z

Państwowego Funduszu

Rehabilitacji Osób

Niepełnosprawnych na zadania

2015r. Zatrudnienie dodatkowego pracownika

z uwagi na szeroki zakres

obowiązków. Zwiększenie środków na

realizację zadań wynikających z

122

związane z rehabilitacją

zawodową i społeczną osób

niepełnosprawnych w Powiecie

Średzkim

potrzeb niepełnosprawnych

9. Likwidacja Placówek

Opiekuńczo Wychowawczych

Typu Rodzinnego

funkcjonujących na terenie

Powiatu Średzkiego

2015 r. i lata

następne

Placówki Opiekuńczo Wychowawcze

Typu Rodzinnego generują bardzo

wysokie koszty utrzymania natomiast

ich skuteczność nie jest adekwatna do

ponoszonych wydatków.

10. Podwyżki dla pracowników

powiatowej pomocy

społecznej.

2015 r. i lata

następne

Niskie wynagradzanie pracowników

powoduje ich małą motywację do

pracy oraz uniemożliwia zatrudnienie

wysoko wykwalifikowanej kadry.

