

Spis treści

I. WPROWADZENIE	3
II. ZADANIA WŁASNE GMINY	5
1. Zasiłki celowe, okresowe, dożywianie i pomoc w naturze (Rozdział 85214). Dożywianie w ramach dotacji celowej, program wieloletni „Pomoc państwa w zakresie dożywiania” (Rozdział 85295) i utrzymanie stołówki w Miejskim Ośrodku pomocy Rodzinie (Rozdział 85219).	5
2. Usługi opiekuńcze i specjalistyczne usługi opiekuńcze – rozdział 85228.....	7
3. Pozostała działalność w ramach zadań własnych gminy – rozdział 85295	7
4. Domy pomocy społecznej.....	8
5. Jednorazowa zapomoga z tytułu urodzenia dziecka dla osób zameldowanych i zamieszkałych na terenie Konina	8
III. ZADANIA ZLECONE GMINIE.....	9
1. Zasiłki stałe	9
2. Zasiłki celowe na złagodzenie skutków suszy	9
3. Pomoc dla kombatantów	9
4. Specjalistyczne usługi opiekuńcze	9
5. Specjalistyczne usługi opiekuńcze w ośrodkach wsparcia dziennego	9
6. Świadczenia rodzinne, zaliczka alimentacyjna i fundusz alimentacyjny	10
6.1. Struktura świadczeń rodzinnych.....	10
6.2. Zaliczka alimentacyjna.....	12
6.3. Fundusz alimentacyjny	12
6.4. Postępowanie wobec dłużników alimentacyjnych.....	12
Składki na ubezpieczenia zdrowotne (rozdział 85213).....	13
IV. ZADANIA WŁASNE POWIATU	13
1. Rodziny zastępcze.....	13
2. Placówki opiekuńczo-wychowawcze	14
3. Domy pomocy społecznej	14
V. REHABILITACJA OSÓB NIEPEŁNOSPRAWNYCH	15
1. Rehabilitacja zawodowa	15
2. Rehabilitacja społeczna	16

2.1. Warsztaty Terapii Zajęciowej	16
2.2. Turnusy rehabilitacyjne	17
2.3. Dofinansowanie do sportu, kultury, rekreacji i turystyki.....	18
2.4. Dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze, przyznawane osobom niepełnosprawnym na podstawie odrębnych przepisów	19
2.5. Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych na wnioski indywidualne osób niepełnosprawnych.....	20
VI. ZADANIA REALIZOWANE W RAMACH PROGRAMU PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH	21
1. Sekcja Poradnictwa Rodzinnego i Interwencji Kryzysowej	21
2. Klub Integracji Społecznej	23
VII. REALIZACJA PROGRAMÓW NA RZECZ MIESZKAŃCÓW MIASTA	24
VIII. ROLA MIEJSKIEGO OŚRODKA POMOCY RODZINIE W REALIZACJI POMOCY ŚRODOWISKOWEJ I INSTYTUCJONALNEJ PRZEZ INNE PODMIOTY	27
IX. DZIAŁALNOŚĆ ZASŁUGUJĄCA NA ODRĘBNE JEJ ZAPREZENTOWANIE.....	29
X. ANALIZA WYDATKÓW I DOCHODÓW BUDŻETOWYCH ZWIĄZANYCH Z REALIZACJĄ ZADAŃ OŚRODKA	31
XI. ZAKŁADOWY FUNDUSZ ŚWIADCZEŃ SOCJALNYCH.....	35
XII. SPRAWOZDANIA, POROZUMIENIA, WNIOSKI, OPINIE, ZAŚWIADCZENIA, KONTROLE ORAZ SKARGI DOTYCZĄCE DZIAŁALNOŚCI OŚRODKA	37
XIII. KADRA OŚRODKA.....	40
XIV. REALIZOWANE ZADANIA A ŚRODKI FINANSOWE NA 2009 rok.....	41
XV. PLANOWANE W 2009 ROKU PRZEDSIĘWZIĘCIA ORGANIZACYJNE MAJĄCE NA CELU EFEKTYWNIJSZĄ POMOC MIESZKAŃCOM MIASTA	44

I. WPROWADZENIE

Miejski Ośrodek Pomocy Rodzinie jest jednostką budżetową Miasta, realizującą zadania z zakresu polityki społecznej na rzecz osób i rodzin, które nie są w stanie pokonać trudnej sytuacji w jakiej się znalazły wykorzystując własne uprawnienia, zasoby i możliwości.

Głównym celem Miejskiego Ośrodka Pomocy Rodzinie w Koninie jest zaspakajanie niezbędnych potrzeb życiowych osób i rodzin oraz umożliwienie im bytowania w warunkach odpowiadających godności człowieka, poprzez podejmowanie działań zmierzających do życiowego usamodzielnienia osób i rodzin oraz ich integracji ze środowiskiem.

Miejski Ośrodek Pomocy Rodzinie w Koninie realizuje zadania wynikające nie tylko z ustawy o pomocy społecznej, ale też z wielu innych ustaw, przede wszystkim: o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, o świadczeniach rodzinnych, o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej, o pomocy osobom uprawnionym do alimentów i o finansach publicznych.

Wprawdzie, tylko ustawa o pomocy społecznej zobowiązuje Dyrektora Ośrodka do składania Radzie corocznego sprawozdania z działalności i przedstawiania potrzeb w zakresie pomocy społecznej, ale rozmiar wydatkowanych środków finansowych, różnorodność form wsparcia, liczba mieszkańców miasta, będących świadczeniobiorcami, są tak istotne, że w niniejszym opracowaniu zaprezentowano Naszą działalność i potrzeby finansowe z nią związane w szerszym zakresie.

W 2008 roku Ośrodek realizował następujące zadania:

1. z zakresu pomocy społecznej:
 - własne gminy, w tym o charakterze obowiązkowym,
 - zlecone z zakresu administracji rządowej realizowane przez gminę,
 - własne powiatu,
2. z zakresu świadczeń rodzinnych,
3. z zakresu zaliczki alimentacyjnej,
4. z zakresu funduszu alimentacyjnego,
5. z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych,
6. z zakresu przeciwdziałania alkoholizmowi i innym uzależnionym.

Powyższe zadania realizowane były w szczególności na podstawie n/w przepisów prawa:

- 1) Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.),
- 2) Ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2001 r. Nr 142, poz. 1592 z późn. zm.),
- 3) Ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2008 r., Nr 115, poz. 728 z późn.zm.),
- 4) Ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych (Dz. U. z 2008 r. Nr 14, poz. 92 z późn.zm.),

- 5) Ustawy z dnia 24 stycznia 1991 r. o kombatantach oraz niektórych osobach będących ofiarami represji wojennych i okresu powojennego (Dz. U. z 2002 r. Nr 42, poz. 371 z późn. zm.),
- 6) Ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (Dz. U. z 2003 r. Nr 122, poz. 1143 z późn. zm.)
- 7) Ustawy z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego (Dz. U. z 1994 r. Nr 111, poz. 535 z późn. zm.),
- 8) Ustawy z dnia 13 października 1998 r. systemie ubezpieczeń społecznych (Dz. U. z 2007 r. Nr 11, poz. 74 z późn. zm.),
- 9) Ustawy z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (Dz. U. z 2006 r. Nr 139, poz. 992 z późn. zm.),
- 10) Ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2007 r. Nr 70, poz. 473 z późn. zm.),
- 11) Ustawy z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszy Ubezpieczeń Społecznych (Dz. U. z 2004 r., Nr 39, poz. 353 z późn. zm.),
- 12) Ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2003 r. Nr 96, poz. 873 z późn. zm.),
- 13) Ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2008 r. Nr 164, poz. 1027 z późn. zm.),
- 14) Ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2008 r. Nr 69, poz. 415, z późn. zm.),
- 15) Ustawy z dnia 7 września 2007r. o pomocy osobom uprawnionym do alimentów (Dz.U. z 2009 r. Nr 1, poz. 7 z późn. zm.),
- 16) Ustawą z dnia 22 kwietnia 2005 r. o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej (Dz.U. z 2005 r. Nr 86, poz. 732 z późn. zm.),
- 17) Ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r. , Nr 180, poz. 1493),
- 18) Ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (Dz. U. z 2005 r. Nr 179, poz.1485 z późn. zm.),
- 19) Ustawy z dnia 29 grudnia 2005 r. o ustanowieniu programu wieloletniego „Pomoc państwa w zakresie dożywiania” (Dz. U. z 2005 r. Nr 267, poz. 2259 z późn. zm.),
- 20) Ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych (Dz. U. z 2008 r. Nr 223, poz. 1458),
- 21) Ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. z 2005 r. Nr 249, poz.2104 z późn. zm.)
- 22) Uchwały Nr 617 Rady Miasta Konina z dnia 01.03.2006r. w sprawie przyznania osobom zameldowanym i zamieszkałym na terenie miasta Konina jednorazowej zapomogi z tytułu urodzenia dziecka (Dz. Urz. Woj. Wlkp., Nr 66, poz. 1674).
- 23) Uchwały Nr XI/70/90 Miejskiej Rady Narodowej w Koninie z dnia 28 lutego 1990 r. w sprawie powołania Miejskiego Ośrodka Pomocy Społecznej,

24) Uchwały Nr 375 Rady Miasta Konina z dnia 26 listopada 2008 roku w sprawie nadania statutu Miejskiemu Ośrodkowi Pomocy Rodzinie w Koninie.

Sposób realizacji zadań wynikał także z licznych rozporządzeń i uchwał.

Na realizowane zadania w 2008 roku wydatkowano łączną kwotę 35.882.213,35 zł, z tego:

➤ <i>Zadania własne gminy</i>	<i>- 10.501.381,56 zł</i>
➤ <i>Zadania własne powiatu</i>	<i>- 2.674.935,11 zł</i>
➤ <i>Zadania zlecone gminy</i>	<i>- 19.198.615,55 zł</i>
➤ <i>Środki pozabudżetowe PFRON</i>	<i>- 3.065.027,00 zł</i>
➤ <i>Projekt „Wykorzystaj swoją szansę!”</i>	<i>- 442.254,13 zł</i>

W ramach posiadanych środków na pomoc mieszkańcom miasta w różnych formach wydatkowano kwotę 29.211.572,00 zł, co stanowi 81,40 % wszystkich środków finansowych, z tego kwota 3.065.027,00 zł to środki PFRON, a kwota 26.146.545,00 zł, to zasiłki i pomoc w naturze. Ponadto wydatkowano 415.655,91 zł na zadania z Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych, realizowane przez Klub Integracji Społecznej oraz Sekcję Poradnictwa Rodzinnego i Interwencji Kryzysowej (w tym 40.697,82 zł środki finansowe z budżetu centralnego wykorzystane na zadania Sekcji Poradnictwa Rodzinnego i Interwencji Kryzysowej).

Mieszkańcy Konina otrzymywali świadczenia pieniężne i niepieniężne, na podstawie analizy ich wniosków i przedłożonych dokumentów, przede wszystkim w drodze decyzji administracyjnych. Wydanie decyzji administracyjnej na formy pomocy, wynikające z ustawy o pomocy społecznej, było poprzedzone wywiadami środowiskowymi, w innych przypadkach, sporadycznie również przeprowadzono wywiady środowiskowe.

W kolejnych rozdziałach zostaną przedstawione szczegółowo poszczególne świadczenia kierowane do mieszkańców miasta w ramach zadań realizowanych przez Ośrodek, łącznie z wydatkami na ich realizację.

Ponadto zaprezentujemy nasze działania na rzecz środowiska lokalnego, w tym również realizowane na podstawie autorskich programów.

II. ZADANIA WŁASNE GMINY

1. Zasiłki celowe, okresowe, dożywianie i pomoc w naturze (Rozdział 85214). Dożywianie w ramach dotacji celowej, program wieloletni „Pomoc państwa w zakresie dożywiania” (Rozdział 85295) i utrzymanie stołówki w Miejskim Ośrodku pomocy Rodzinie (Rozdział 85219).

W roku sprawozdawczym na te formy pomocy łącznie wydatkowano kwotę 4.841.167,34 zł, co stanowi 18,58 % wszystkich środków wydanych na pomoc bezpośrednią, z tego w ramach rozdziału

85214 kwotę 2.691.532,93 zł, kwotę 2.099.798,00 zł w ramach rozdziału 85295 oraz kwotę 49.836,41 zł w ramach rozdziału 85219.

Analizując wymienione zadania ze względu na źródło ich finansowania kwota 1.572.743,10 zł to środki własne gminy, natomiast kwota 3.268.424,24 zł to środki z budżetu centralnego na realizację zadań własnych gminy, z czego 1.168.626,24 zł na wypłatę zasiłków okresowych oraz 2.099.798,00 zł na dofinansowanie dożywiania.

Struktura i wydatki poszczególnych rodzajów świadczeń kształtowały się następująco:

- 1) Zasiłki okresowe - 1.168.626,24 zł, liczba świadczeń 5.841

Przyznano dla 1.130 osób z 1.117 rodzin.

Zasiłki okresowe przyznawane były w przypadku osoby samotnie gospodarującej - 50 % różnicy między kryterium dochodowym osoby samotnie gospodarującej a dochodem tej osoby, w przypadku rodziny – 50 % różnicy między kryterium dochodowym rodziny, a dochodem rodziny. Kwota zasiłku okresowego nie mogła być niższa niż 20,00 zł miesięcznie.

- 2) Zasiłki celowe (w tym zasiłki specjalne celowe) przyznawane najczęściej na zakup: żywności, odzieży i obuwia, opału, podręczników i przyborów szkolnych, leków, środków czystości, gazu, opłatę za energię elektryczną oraz sprawienie pogrzebu i z powodu zdarzenia losowego – 995.538,61 zł (finansowane w całości ze środków własnych gminy w ramach rozdziału 85214 § 3110).

Objęto nimi 2.140 osoby z 2.096 rodzin (w tym 577 osób z 569 rodzin - zasiłek specjalny celowy). Szacunkowa liczba świadczeń zasiłków celowych ok. 6.700.

Zasiłki celowe przyznawano w kwotach od kilkudziesięciu złotych do ponad 1.500 zł. W przypadku zdarzenia losowego oraz na sprawienie pogrzebu były to kwoty znacznie wyższe.

- 3) Zasiłki celowe w ramach Programu wieloletniego „Pomoc państwa w zakresie dożywiania” zgodnie z porozumieniem zawartym z Wojewodą Wielkopolskim - 1.743.586,00 zł , w tym:

- a) 370.501,04 zł środki własne gminy rozdział 85214 § 3110,
- b) 1.373.084,96 zł środki otrzymane od Wojewody rozdział 85295 § 3110.

Przyznano dla 1.924 osób z 1.889 rodzin. Łączna liczba świadczeń 12.732

- 4) dożywianie dzieci w przedszkolach, szkołach, stowarzyszeniu, domu pomocy społecznej oraz dożywianie w stołówce MOPR - 593.778,08 zł, w tym:

- a) 79.258,20 zł środki własne gminy rozdział 85214 § 3110,
- b) 436.911,04 zł środki otrzymane od Wojewody rozdział 85295 § 3110,
- c) 77.608,84 zł dożywianie we własnej stołówce,

Łącznie objęto dożywianiem 1.637 osób, wydając ogółem 197.186 posiłków.

- 1.138 dzieci w szkołach podstawowych i gimnazjach – 129.772 posiłki
- 313 dzieci w przedszkolach – 30.059 posiłków

oraz

- 5 osób dorosłych w stowarzyszeniu i domu pomocy społecznej - 913 posiłków
- 254 osoby w stołówce Ośrodka - 36.442 posiłki.

Doposażenie stołówek w placówkach oświatowo-wychowawczych, w tym w szkołach podstawowych, gimnazjach i przedszkolach, a także stołówki MOPR ogółem wydatkowano 420.361,78 zł, w tym dotacji celowej wydatkowano 289.802,00 zł oraz ze środków własnych poszczególnych placówek - 130.559,78 zł.

W ramach otrzymanej dotacji od Wojewody na realizację powyższego programu doposażonych zostało w ubr. 31 placówek oświatowo-wychowawczych:

- 15 przedszkoli,
- 10 szkół podstawowych,
- 4 gimnazja
- 1 liceum ogólnokształcące,
- Bursa szkolna,

oraz stołówkę tutejszego Ośrodka

Miejski Ośrodek Pomocy Rodzinie w Koninie od 1990 roku udzielał pomocy w formie posiłków, również dzieciom z rodzin nie mieszczących się w ustawowym kryterium dochodowym. Ostatnim dokumentem, w tym zakresie, jest Uchwała Nr 604 Rady Miasta Konina z dnia 1 lutego 2006 r. w sprawie określenia warunków odpłatności za pomoc w formie posiłków, co prawnie umożliwia udzielania pomocy w formie posiłków osobom i rodzinom nie mieszczącym się w ustawowo określonych kryteriach dochodowych. Niejednokrotnie korzystano z takowych możliwości.

2. Usługi opiekuńcze i specjalistyczne usługi opiekuńcze – rozdział 85228

Specjalistyczne usługi opiekuńcze dla osób z chorobą Alzheimera realizowane przez Okręgową Izbę Pielęgniarek i Położnych w Kaliszu to zadanie własne gminy. Na jego realizację wydatkowano 22.429,60 zł. Opieką z tego tytułu objęte były 4 środowiska, zrealizowanych zostało 2.438 godzin usług. Należy dodać, iż pozostałe usługi opiekuńcze realizowane są przez Polski Czerwony Krzyż w ramach zawartej umowy przez Prezydenta Miasta Konina. W 2008 roku na realizację tego zadania wydatkowano 1.044.563,90 zł. W okresie sprawozdawczym tą formą pomocy objęto 263 osoby z 255 rodzin, zrealizowanych zostało 107.687 świadczeń/godzin.

Realizacja tych usług objęta była kontrolą pracowników Miejskiego Ośrodka Pomocy Rodzinie w Koninie.

Cena jednej godziny usług opiekuńczych w ciągu całego roku wynosiła 9,70 zł, a specjalistycznych usług opiekuńczych 9,20 zł.

Na realizację w/w usług została wydatkowana łącznie kwota 1.066.993,50 zł

3. Pozostała działalność w ramach zadań własnych gminy – rozdział 85295

W ramach tego rozdziału wydatkowano środki własne w wysokości 14.978,68 zł na przygotowanie paczek świątecznych oraz zorganizowanie kolacji wigilijnej dla osób samotnych.

W ramach tych środków upominki otrzymali również mieszkańcy Domu Pomocy Społecznej, uczestnicy Dziennego Domu Pomocy Społecznej, Środowiskowego Domu Samopomocy, osoby korzystające ze schronienia i interwencji kryzysowej, dzieci z Pogotowia Opiekuńczego, Rodzinnego Domu Dziecka i rodzinnych pogotowi opiekuńczych.

4. Domy pomocy społecznej

Osoby, którym nie można było zapewnić właściwej pomocy w środowisku, w tym również poprzez umożliwienie pobytu w Dziennym Domu Pomocy Społecznej, kierowano do domów pomocy społecznej. W roku ubiegłym skierowano 27 osób z terenu Miasta Konina.

Ustalono odpłatność za pobyt 27 decyzjami oraz 109 decyzjami zmieniającymi.

Zawarto także 6 umów z rodzinami osób umieszczonych w domach pomocy społecznej w przedmiocie partycypowania w kosztach związanych z pobytem w placówkach.

Koszt utrzymania jednej osoby w Domu Pomocy Społecznej w Koninie wynosił 2.040 zł miesięcznie. W innych placówkach był podobny lub wyższy.

W 2008 roku wydatki związane z utrzymaniem mieszkańców DPS w Koninie i DPS w innych gminach wyniosły 851.300,05 zł. Pomocą z tego zakresu objęte były 72 osoby. W ramach § 4300 finansowany jest pobyt w DPS Koninie – 478.964,67 zł, zaś z § 4330 pobyt w Domach Pomocy Społecznej na terenie innych gmin- 372.335,38 zł.

Ponadto 36 osób uzyskało skierowanie do Dziennego Domu Pomocy Społecznej w Koninie, a odpłatność za ich pobyt ustalono w drodze 40 decyzji.

Świadczeniami z zakresu zadań własnych gminy, bez względu na ich rodzaj, formę, liczbę i źródło finansowania objęto 3.311 osób, (rodzin 2.282) wydając 20.490 decyzji administracyjnych.

Łącznie w rodzinach objętych pomocą w ramach zadań własnych gminy zamieszkiwało 5.209 osób.

5. Jednorazowa zapomoga z tytułu urodzenia dziecka dla osób zameldowanych i zamieszkałych na terenie Konina

Wyplacono 348 zapomóg dla dzieci z 346 rodzin na łączną kwotę 174.000,00 zł. Jest to świadczenie w wysokości 500,00 zł, przyznawane na podstawie Uchwały Rady Miasta Konina wypłacane ze środków finansowych Miasta, stanowi formę uzupełnienia świadczeń rodzinnych wypłacanych ze środków finansowych budżetu centralnego.

III. ZADANIA ZLECONE GMINIE

1. Zasiłki stałe

Udzielono 3.153 świadczeń 323 osobom z 322 rodzin, na łączną kwotę 1.072.598,38 zł, co stanowiło 4,10 % wszystkich środków budżetowych przeznaczonych na pomoc. Wydano decyzji administracyjnych 386.

Wysokość wymienionego zasiłku w przypadku osoby samotnie gospodarującej stanowi różnicę między kryterium dochodowym osoby samotnie gospodarującej a dochodem tej osoby, nie więcej jednak niż 444,00 zł.

W przypadku osoby w rodzinie stanowi różnicę między kryterium dochodowym na osobę w rodzinie a dochodem na osobę w rodzinie, nie więcej niż 351,00 zł

Kwota zasiłku stałego nie mogła być niższa niż 30,00 zł.

2. Zasiłki celowe na złagodzenie skutków suszy

Wypłacono 63 osobom zasiłki celowe na złagodzenie skutków suszy, wydając na ten cel kwotę 51.276,55 zł. Stanowi to 0,20 % środków na pomoc bezpośrednią.

3. Pomoc dla kombatantów

Wydano 16 postanowień wyrażających pozytywne opinie co do udzielenia przez kierownika Urzędu do Spraw Kombatantów i Osób Represjonowanych pomocy pieniężnej dla uprawnionych osób.

Kombatanci spełniający wymogi ustawowe mogą korzystać z różnych form pomocy realizowanych przez Miejski Ośrodek Pomocy Rodzinie w Koninie

4. Specjalistyczne usługi opiekuńcze

Usługami specjalistycznymi objęto 36 osób z zaburzeniami psychicznymi, na podstawie 62 decyzji administracyjnych. Liczba świadczeń 20.848. Na realizację zadania wydatkowano kwotę 250.176,00 zł, co stanowi 0,96 % środków budżetowych przeznaczonych na pomoc bezpośrednią.

Jakość realizacji usług, objęta była kontrolą pracowników merytorycznych Ośrodka.

Koszt jednej godziny usług opiekuńczych w okresie sprawozdawczym wynosił 12,00 zł.

5. Specjalistyczne usługi opiekuńcze w ośrodkach wsparcia dziennego

Dla 30 osób z zaburzeniami psychicznymi lub z upośledzeniem umysłowym, zapewniono miejsca w środowiskowych domach samopomocy (w tym dla 3 poza Koniną), wydając w tym

zakresie 40 decyzji kierujących oraz 47 ustalających odpłatność. Realizacja tych usług była na bieżąco monitorowana.

6. Świadczenia rodzinne, zaliczka alimentacyjna i fundusz alimentacyjny

W rozdziale 85212 realizowane są wydatki związane z wypłatą świadczeń rodzinnych, składek ZUS opłacanych świadczeniobiorców, zaliczek alimentacyjnych, a od października 2008r. świadczeń alimentacyjnych, wypłacanych zgodnie z ustawą o pomocy osobom uprawnionym do alimentów oraz wydatki związane z obsługą realizowanych świadczeń.

Zgodnie z ustawą, na obsługę tego zadania można przeznaczyć 3% dotacji na świadczenia. Wskaźnik ten jest jednak zbyt niski i nie wystarcza na pokrycie wszystkich wydatków związanych z obsługą, ponieważ liczba wypłacanych świadczeń utrzymuje się na zbliżonym poziomie, natomiast maleje wysokość wypłacanych świadczeń. Należy podkreślić, iż wprowadzenie funduszu alimentacyjnego spowodowało znaczny wzrost wydatków na obsługę administracyjną zadania, związanych zarówno z wydatkami personalnymi jak i rzeczowymi.

Wypłacone świadczenia rodzinne, zaliczka alimentacyjna oraz fundusz alimentacyjny stanowią 65,22% wydatków na pomoc bezpośrednią i stanowią kwotę **17.052.614,38, w tym:**

- wydatki z tytułu wypłaconych zasiłków rodzinnych – 4.681.164,96 zł – 77.477 świadczeń
- wydatki z tytułu wypłaconych dodatków do zasiłków rodzinnych- 4.056.993,90 zł – 27.390 świadczeń
- wydatki z tytułu wypłaconych świadczeń opiekuńczych – 4.908.798,23 zł – 29.104 świadczenia,
- wydatki z tytułu wypłaconych jednorazowych zapomóg z tytułu urodzenia dziecka – 798.000 zł -798 świadczeń,
- zaliczki alimentacyjne – 1.737.539,31 zł (7.395 świadczeń),
- fundusz alimentacyjny – 731.140,00 zł (2.495 świadczeń),
- składki ZUS opłacane za podopiecznych – 138.977,98 (1.313 świadczeń).

Ponadto w ramach zadań zleconych w rozdziale 85212 poniesiono wydatki na:

- wdrożenie funduszu alimentacyjnego – 150.679,96 zł , w tym zakupy inwestycyjne 13.204 zł
- wydatki na obsługę zadania – 511.578,43 zł.

Z przedstawionej struktury wydatków wynika, iż wynagrodzenia i pochodne stanowią 95% wydatków związanych z obsługą zadania, pozostałe wydatki finansowane są ze środków własnych gminy, pozyskanych z tytułu dochodów uzyskiwanych od dłużników alimentacyjnych oraz ze środków na wdrożenie funduszu alimentacyjnego. Łączne wydatki w rozdziale 85212 w okresie sprawozdawczym wyniosły **17.714.872,77 zł**

6.1. Struktura świadczeń rodzinnych

W okresie sprawozdawczym, świadczeniami rodzinnymi objęto 4.990 rodzin i obsłużono 9.352 świadczeniobiorców, wydano 9.528 decyzji administracyjnych, na podstawie których wypłacono

134.769 świadczeń (104.867 świadczeń – zasiłki rodzinne i dodatki, 798 jednorazowych zapomóg z tytułu urodzenia dziecka , 29.104 - świadczenia opiekuńcze)

1. Zasiłki rodzinne 77.477 świadczeń na łączną kwotę 4.681.164,96 zł, liczba rodzin 3.384, w tym : 1662 rodziny z zasiłkiem na 1 dziecko, 1.265 – na 2 dzieci , 353 – na 3 dzieci i 104 – na 4 i więcej dzieci.

1)Dodatki do zasiłków rodzinnych 27.390 świadczeń na kwotę 4.056.993,90 zł, w tym z tytułu:

- urodzenia dziecka 412 świadczeń na kwotę 412.000,00 zł, liczba rodzin 410, liczba dzieci 412,
- opieki nad dzieckiem w okresie urlopu wychowawczego 3.795 świadczeń na kwotę 1.367.143,20 zł , liczba rodzin 291,
- samotnego wychowywania dziecka i utraty prawa do zasiłku dla bezrobotnych na skutek upływu ustawowego okresu jego pobierania 25 świadczeń na kwotę 9.356,70 zł , liczba rodzin 4,
- samotnego wychowywania dziecka 3.868 świadczenia na kwotę 706.282,00 zł, liczba rodzin 235, liczba dzieci, na które przyznano dodatek 334,
- kształcenia i rehabilitacji dziecka niepełnosprawnego do 5 roku życia 969 świadczeń na kwotę 58.140,00 zł , liczba rodzin 83, liczba dzieci 81,
- kształcenia i rehabilitacji dziecka niepełnosprawnego powyżej 5 roku życia 5.223 świadczeń na kwotę 417.780,00 zł , liczba rodzin 428, liczba dzieci 436,
- rozpoczęcia roku szkolnego 3.922 świadczeń na kwotę 392.200,00 zł , liczba rodzin 2.230, liczba dzieci 3.922,
- wychowywania dziecka w rodzinie wielodzietnej 7.716 świadczeń na kwotę 617.212,00 zł , liczba rodzin 427, liczba dzieci 644,
- na pokrycie wydatków związanych z zamieszkiwaniem w miejscowości, w której znajduje się szkoła 98 świadczeń na kwotę 8.820,00 zł , liczba rodzin 10, liczba dzieci 10,
- na pokrycie wydatków związanych z dojazdem do miejscowości, w której znajduje się szkoła 1.362 świadczeń na kwotę 68.060,00 zł, liczba rodzin 128, liczba dzieci 137,

2. Jednorazowa zapomoga z tytułu urodzenia dziecka , liczba 798 świadczeń , wypłacona na kwotę 798.000,00 zł , liczba rodzin 792. Część osób, które otrzymały ww. zapomogę, z powodu przekroczenia kryterium uprawniającego, nie uzyskała uprawnień do zasiłku rodzinnego wraz z dodatkami.

3. Świadczenia opiekuńcze 29.104 świadczenia na łączną kwotę 4.908.798,23 zł:

- Zasiłki pielęgnacyjne 27.334 świadczeń, na kwotę 4.182.072,23 zł, wypłacane 2.253 osobom, z tytułu niepełnosprawności (niejednokrotnie 1 osoba pobierała również świadczenie dla innych członków rodziny np. współmałżonka, dziecka)
- Świadczenia pielęgnacyjne 1.770 świadczeń na kwotę 726.726,00 zł , liczba osób 168

Za 133 osoby otrzymujące świadczenia pielęgnacyjne uprawnione do ubezpieczenia społecznego opłacano składki na ubezpieczenie emerytalno-rentowe – 1.313 składek, na kwotę 138.977,98 zł.

Za osoby otrzymujące świadczenia pielęgnacyjne oraz otrzymujące dodatki z tytułu samotnego wychowywania dziecka i utraty prawa do zasiłku dla bezrobotnych, na skutek upływu ustawowego

okresu jego pobierania, nie podlegające ubezpieczeniu zdrowotnemu z innego tytułu opłacano składkę na ubezpieczenie zdrowotne.

Jednorazowa zapomoga z tytułu urodzenia dziecka dla osób zameldowanych i zamieszkałych na terenie Konina, jako zadanie finansowane ze środków własnych gminy, została ujęta w Rozdziale II.

6.2. Zaliczka alimentacyjna

W okresie sprawozdawczym objęto zaliczką alimentacyjną 467 rodzin wypłacając 7.395 świadczeń na kwotę 1.737.539,31 zł dla 728 uprawnionych. Wydano w tym przedmiocie 735 decyzje administracyjne.

6.3. Fundusz alimentacyjny

Od 1 października 2008 roku pomocą w formie świadczeń z funduszu alimentacyjnego objęto 512 rodzin. Wypłacono 2.495 świadczeń na kwotę 731.140,00 zł dla 773 uprawnionych. Wydano 592 decyzje.

6.4. Postępowanie wobec dłużników alimentacyjnych

W okresie od września 2005 roku do września 2008 r. prowadzono postępowania wobec 478 dłużników alimentacyjnych wskazanych przez komorników. Natomiast w 2008 r. powyższe działania dotyczyły 141 dłużników.

Pracownicy socjalni przeprowadzili 52 wywiady środowiskowe u dłużników alimentacyjnych, niestety w 89 przypadkach nie ustalili miejsca pobytu dłużnika lub przeprowadzenie wywiadu było niemożliwe.

Złożono wnioski o zorganizowanie prac na zasadach robót publicznych dla 25 dłużników alimentacyjnych kwalifikujących się do wykonywania takich prac, jednak zainteresowani takiej oferty nie otrzymali.

Wystąpiono do PUP o aktywizację zawodową 108 bezrobotnych dłużników alimentacyjnych, wobec 20 dłużników wszczęto postępowanie zmierzające do rejestracji w PUP i aktywizacji zawodowej. Żaden z dłużników nie został zatrudniony.

13 dłużników spełniało wymogi do wykonywania prac społecznie użytecznych. Z tej liczby 6 osób otrzymało skierowanie do prac społecznie użytecznych a 2 osoby brały udział w w/w pracach.

Do Prokuratury Rejonowej skierowano 6 wniosków o ściganie dłużników alimentacyjnych za przestępstwo niealimentacji. W 1 sprawie umorzono dochodzenie, w 1 sprawie odmówiono wszczęcie dochodzenia, w 4 sprawach trwa postępowanie. Ze spraw skierowanych do prokuratury w latach ubiegłych 4 są w toku a jedna zawieszona z powodu niemożności ustalenia miejsca pobytu dłużnika.

Do Wydziału Komunikacji Urzędu Miejskiego w Koninie skierowano 22 wnioski o udostępnienie danych dot. posiadania prawa jazdy przez dłużnika alimentacyjnego. Nie skierowano do

Starosty wniosków o zatrzymanie prawa jazdy dłużnikom alimentacyjnym wobec których skierowano do prokuratury wnioski o ściganie za przestępstwo niealimentacji, ponieważ z Wydziału Komunikacji Urzędu Miejskiego w Koninie uzyskano informację, że nie posiadają oni w/w dokumentu.

Ściągalność wypłacanej zaliczki alimentacyjnej od dłużników jest niezadawalająca i w roku ubiegłym wynosiła 169.219,91 zł., natomiast z tytułu wypłacanych świadczeń z funduszu alimentacyjnego była to kwota 58.926,52 zł.

Świadczeniami z zakresu zadań zleconych gminie, bez względu na ich rodzaj, formę, liczbę i źródło finansowania objęto:

1. *Pomoc społeczna 418 osób, (rodzin 417) wydając 523 decyzje administracyjne*
2. *Świadczenia rodzinne 9.352 osoby, (rodzin 4.990) wydając 8.183 decyzje administracyjne,*
3. *Zaliczka alimentacyjna 728 osób (rodzin 467), wydając 735 decyzji administracyjnych.*
4. *Fundusz alimentacyjny 773 osoby (rodzin 512), wydając 592 decyzje administracyjne.*

Składki na ubezpieczenia zdrowotne (rozdział 85213)

Łącznie za osoby pobierające niektóre świadczenia opłacono składki na ubezpieczenie zdrowotne, wydając na ten cel 109.691,85 zł, co wynosiło 4,10 % środków przeznaczonych na pomoc. Z ww. kwoty 86.965,41 zł przeznaczono na ubezpieczenie 266 osób otrzymujących zasiłki z ustawy o pomocy społecznej – 2.565 składki, pozostała kwota 22.726,44 zł to ubezpieczenia 63 osób otrzymujących świadczenia rodzinne – 610 składek.

IV. ZADANIA WŁASNE POWIATU

1. Rodziny zastępcze

Wydatki związane z utrzymaniem dzieci w rodzinach zastępczych i z prowadzeniem dwóch pogotowi rodzinnych w 2008 roku wyniosły 1.706.312,17 zł, w tym:

- utrzymanie dzieci w rodzinie zastępczej -1.028.010,10 zł - pomoc pieniężna dla 107 rodzin,
- utrzymanie dzieci w rodzinie zastępczej na terenie innych powiatów -117.121,37 zł - pomoc pieniężna dla 9 rodzin,
- pomoc pieniężna na usamodzielnienie dla 20 osób – 105.408,00 zł,
- pomoc pieniężna na kontynuowanie nauki dla 72 osób – 324.740,47 zł (liczba świadczeń :663),
- pomoc na zagospodarowanie w formie rzeczowej dla 10 osób – 47.992,41 zł.
- wydatki na wynagrodzenie wraz z należnymi pochodnymi dla 2 rodzin prowadzących rodzinne pogotowia - 83.039,82 zł.

Decyzji administracyjnych w tym zakresie wydano 102.

Kwoty świadczeń pieniężnych dotyczących dzieci, wychowywanych poza rodziną naturalną, były obliczane z uwzględnieniem podstawy, która stanowiła kwotę 1.647 zł.

W roku ubiegłym na terenie miasta Konina funkcjonowały :

1. Spokrewnione z dzieckiem - 99 rodziny zastępcze, w których przebywało 132 dzieci,

2. Niespokrewnione z dzieckiem - 8 rodzin zastępczych , w których było 10 dzieci
3. Zawodowe niespokrewnione z dzieckiem rodziny zastępcze o charakterze pogotowia rodzinnego – 2 rodziny, gdzie przebywało 18 dzieci.

Pracownicy Ośrodka sprawowali nadzór nad prawidłowością sprawowania opieki i wychowaniem dzieci umieszczonych w powyższych formach opieki zastępczej.

Ponadto 27 dzieci, w ramach zawartych porozumień między powiatami, przebywało w rodzinach zastępczych na terenie innych powiatów.

2. Placówki opiekuńczo-wychowawcze

Dzieci z rodzin niewydolnych wychowawczo przebywały w placówkach opiekuńczo-wychowawczych następującego typu:

- Interwencyjnego - 75 dzieci z terenu Miasta Konina i 11 dzieci spoza Konina,
- Socjalizacyjnego - 12 dzieci, w Turku i Kosewie,
- Rodzinnego - 10 dzieci, w tym 2 dzieci ma terenie innego powiatu.

Ogółem wydano 86 skierowań do placówek opiekuńczo-wychowawczych oraz 32 decyzje dot. odpłatności rodziców biologicznych za pobyt dzieci w placówkach.

Z tytułu ponoszenia odpłatności za pobyt konińskich dzieci w placówkach opiekuńczo-wychowawczych w roku ubiegłym wydatkowano, bezpośrednio z budżetu miasta, kwotę 216.913,67 zł

W Rodzinnym Domu Dziecka w Koninie prowadzonym przez Stowarzyszenie „PROM” w Koninie przebywało 8 dzieci na podstawie postanowienia Sądu Rejonowego w Koninie. Na prowadzenie tej placówki Prezydent Miasta Konina przekazał stowarzyszeniu w 2008 r. - kwotę 110.000,00 zł.

3. Domy pomocy społecznej

Pomoc w formie umożliwienia pobytu w domu pomocy społecznej odbywa się poprzez realizację dwóch zadań tj. zadań własnych gminy, co zostało zaprezentowane w Rozdziale II, jak również zadań własnych powiatu.

Do zadań własnych powiatu należy umieszczanie osób, w drodze decyzji administracyjnej, w domach pomocy społecznej. W ubiegłym roku umieszczono w Domu Pomocy Społecznej w Koninie 23 osoby, z tego 3 osoby spoza Konina. Poza Koninem umieszczono 10 osób w tego typu placówkach

W minionym okresie sprawozdawczym 9 osób nie zostało umieszczonych w domach pomocy społecznej z powodu braku miejsc odpowiednich do ich stanu zdrowia oraz 5 osób zrezygnowało z umieszczenia w DPS.

Według stanu na dzień 31 grudnia 2008 r. w Domu Pomocy Społecznej w Koninie przebywało 37 osób na nowych zasadach. W domach pomocy społecznej poza Koninem na nowych zasadach przebywało 24

mieszkańców miasta. „Nowe zasady” oznaczają opłatę za pobyt z dochodu pensjonariusza, rodziny i budżetu gminy.

V. REHABILITACJA OSÓB NIEPEŁNOSPRAWNYCH

Ze środków finansowych przekazanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych na realizację zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych w roku ubiegłym, wydatkowano kwotę 3.065.027,00 zł (środki pozabudżetowe). Wydatki te stanowiły 8,54 % wszystkich wydatków Ośrodka.

Ponadto z PFRON otrzymano 76.625,07 zł z przeznaczeniem na koszty realizacji zadań, co stanowi 2,5 % środków na realizację zadań i jest to uwzględnione w wydatkach dotyczących utrzymania Ośrodka, ponieważ stają się one środkami budżetowymi i podlegają rozliczeniom budżetowym.

Ośrodek wykonując zadania z zakresu rehabilitacji osób niepełnosprawnych realizował nie tylko wydatki, ale również dochody z tej działalności, które zostały odprowadzone do funduszu PFRON.

Ośrodek zrealizował łącznie dochody z tego zadania na kwotę 68.242,64 zł, w tym z tytułu:

- Spłaty udzielonych pożyczek wraz z odsetkami – 63.558,00 zł
- Odsetek bankowych dopisanych do rachunku bankowego – 4.613,76 zł
- Odsetek bankowych WTZ – 70,88 zł

Podział środków finansowych na poszczególne zadania został dokonany uchwałami Rady Miasta Konina i przedstawiał się następująco:

1. Na zadania z zakresu rehabilitacji zawodowej – 585.997,10 zł
2. Na zadania z zakresu rehabilitacji społecznej – 2.479,666,90 zł

1. Rehabilitacja zawodowa

W roku ubiegłym realizacja zadań w tym obszarze oparta była o nowe uregulowania prawne obowiązujące od II półrocza 2007 r. Zgodnie z tymi przepisami Prezydent Miasta ze środków PFRON może oprócz kosztów przystosowania tworzonych lub istniejących stanowisk pracy, adaptacji pomieszczeń itp. zwrócić pracodawcom koszty wyposażenia stanowiska pracy dla osoby niepełnosprawnej. Ponadto osoby niepełnosprawne zamierzające rozpocząć działalność gospodarczą lub rolniczą oraz te, które chcą przystąpić do spółdzielni socjalnej mogą uzyskać dotacje na powyższe cele ze środków PFRON.

W 2008 roku ostatecznie zakończono realizację umów podpisanych z pracodawcami do 2002 roku dotyczących tworzenia i funkcjonowania stanowisk pracy dla osób niepełnosprawnych.

W minionym roku do tutejszego Ośrodka 14 pracodawców złożyło wnioski o utworzenie 35 stanowisk pracy dla osób niepełnosprawnych na kwotę: 1 212 248,00 zł.

Spośród złożonych wniosków pozytywnie rozpatrzono 10 i podpisano umowy o zwrot kosztów wyposażenia 13 stanowisk pracy dla osób niepełnosprawnych, w tym 3 w zakładzie pracy chronionej, przeznaczając na ten cel kwotę: 320 997,10 zł.

W dalszym ciągu pracodawcy nie byli zainteresowani szkoleniem oraz przystosowaniem stanowisk pracy dla osób niepełnosprawnych stosownie do potrzeb wynikających z ich niepełnosprawności (art. 26 i 41 ustawy) i częściową refundacją kosztów wynagrodzenia i składek na ubezpieczenie społeczne od tychże wynagrodzeń. W okresie od stycznia do grudnia 2008 roku 10 osób niepełnosprawnych złożyło wnioski o jednorazowe środki finansowe na podjęcie działalności gospodarczej (art. 12a). Zawarto 10 umów wypłacając kwotę 250 000,00zł (w tym dla 4 kobiet 90.000,00 zł). Zgodnie z obowiązującymi przepisami kwota dotacji nie mogła przekraczać 15-krotności przeciętnego wynagrodzenia w gospodarce narodowej. Osoby, które otrzymały pomoc finansową przeznaczyły ją na:

- działalność handlowo-usługowa – 3 osoby
- usługi taxi – 2
- świadczenie usług robot ziemnych – 1
- usługi szewskie i rymarskie oraz krawieckie – 1
- gastronomia – 1
- usługi księgowo i prawnicze – 2

Ponadto Prezydent Miasta Konina w ubiegłym roku umorzył w części 4 pożyczki na kwotę 62.616,00 zł, pożyczkobiorcom, którzy spltacili minimum 50 % kwoty pożyczki i prowadzili działalność co najmniej przez 24 miesiące.

Kierownik Powiatowego Urzędu Pracy w Koninie w 2008 roku zorganizował szkolenia (art.40) dla 38 osób niepełnosprawnych (w tym 22 kobiety) – zarejestrowanych w PUP jako bezrobotni i poszukujący pracy. Na powyższy cel przeznaczono kwotę 17.260,00 zł z tego 15.000,00 zł ze środków PFRON, a pozostałą kwotę z Funduszu Pracy.

Spośród osób , które ukończyły szkolenie zatrudnienie znalazły 3.

2. Rehabilitacja społeczna

2.1. Warsztaty Terapii Zajęciowej

Na działalność Warsztatów Terapii Zajęciowej zostały wydatkowane środki w kwocie 1.739.567,00 zł, w tym 173.957,00 zł (10% całości kosztów) to dofinansowanie działalności z budżetu miasta na podstawie Uchwały Rady Miasta Konina oraz ze środków PFRON 23.000,00 zł z tzw. działalności bieżącej i 1.542.610,00 zł na dofinansowanie zobowiązań.

Na terenie Konina funkcjonują 4 warsztaty terapii zajęciowej:

- Przy Towarzystwie Przyjaciół Dzieci - 16 uczestników,
- Przy Fundacji „Mielnica” - 50 uczestników,
- Przy Polskim Stowarzyszeniu na Rzecz Osób z Upośledzeniem Umysłowym - 22 uczestników,
- Przy Stowarzyszeniu na Rzecz Pomocy Osobom Chorym Psychiczenie - 27 uczestników,

Łącznie w warsztatach z rehabilitacji korzystało 115 uczestników.

Roczny koszt pobytu jednego uczestnika w warsztacie terapii zajęciowej określany według algorytmu obowiązującego od 2003 r. wynosił w 2008 roku 13.414,00 zł. W bieżącym roku zmieniły się warunki finansowania działalności WTZ, wzrosła kwota środków na dofinansowanie kosztów rocznego pobytu jednego uczestnika w warsztacie do 14.796,00 zł tj. o 1.382,00 zł.

2.2. Turnusy rehabilitacyjne

W roku ubiegłym wpłynęły 554 wnioski od osób niepełnosprawnych o uczestnictwo w turnusach rehabilitacyjnych (w tym 89 dla dzieci i młodzieży). Na powyższy cel przeznaczono środki finansowe w wysokości **197.010,85 zł**. Zainteresowanie mieszkańców Konina tą formą pomocy każdego roku jest bardzo duże, a przeznaczone na ten cel środki nie wystarczają na pełne pokrycie potrzeb.

Zrealizowano 322 wnioski na kwotę 196.374,00 zł (nie wykorzystano 636,85 zł ponieważ 1 osoba ze względu na stan zdrowia zrezygnowała w ostatniej chwili z wyjazdu na turnus świąteczno-noworoczny). Uczestnicy turnusów rehabilitacyjnych to:

- 44 dzieci i młodzieży,
- 80 opiekunowie,
- 192 osoby dorosłe
- 6 pracowników zakładów pracy chronionej.

Spośród osób korzystających z dofinansowań najczęściej było ze znacznym stopniem niepełnosprawności – 112 osób, z umiarkowanym – 100 osób, z lekkim – 31, pozostałe to osoby do 16 roku życia posiadające orzeczenie o niepełnosprawności.

Największą popularnością cieszyły się turnusy organizowane nad morzem, szczególnie w okresie wiosennym.

Nie zrealizowano 232 wniosków z powodu braku środków finansowych lub sporadycznie z uwagi na wycofanie się z uczestnictwa w turnusie przez osoby zainteresowane.

Dofinansowanie do turnusów rehabilitacyjnych było przyznawane, jeżeli dochód ubiegających się nie przekraczał:

- 50 % przeciętnego wynagrodzenia w gospodarce narodowej, jeżeli osoba prowadziła wspólne gospodarstwo domowe z inną lub innymi osobami,
- 65 % przeciętnego wynagrodzenia, o którym mowa wyżej, jeżeli osoba była samotna,

Wysokość dofinansowania była uzależniona od stopnia niepełnosprawności i kształtowała się następująco:

- 27 % przeciętnego wynagrodzenia, o którym mowa wyżej, przy znacznym stopniu niepełnosprawności, oraz osoby niepełnosprawne do 16 roku życia oraz osoby niepełnosprawne w wieku 16 – 24 lat uczące się, nie pracujące, bez względu na stopień niepełnosprawności,
- 25 % przeciętnego wynagrodzenia, o którym mowa wyżej, przy umiarkowanym stopniu niepełnosprawności,

- 23 % przeciętnego wynagrodzenia, o którym mowa wyżej, przy lekkim stopniu niepełnosprawności.

Dofinansowanie uczestnictwa opiekuna osoby niepełnosprawnej i pracownika zakładu pracy chronionej, (bez względu na to jaki posiadał stopień niepełnosprawności), stanowiło 18 % przeciętnego wynagrodzenia, o którym mowa wyżej. W przypadku stwierdzenia, w drodze wywiadu środowiskowego, że osoba ubiegająca się o dofinansowanie do turnusu rehabilitacyjnego, znalazła się w szczególnie trudnej sytuacji materialno-bytowej, pomoc jej na ten cel przyznano w wysokości do 35 % przeciętnego wynagrodzenia, o którym mowa wyżej. Ponieważ w ubiegłym roku znacznie wzrosła kwota przeciętnego wynagrodzenia, która stanowi podstawę do wyliczenia wysokości dofinansowania, a środki PFRON zatwierdzone przez Radę Miasta były niższe niż w latach poprzednich – dlatego w celu udzielenia pomocy finansowej jak największej liczbie osób niepełnosprawnych - skorzystano z możliwości obniżenia dofinansowania o 20 %.

2.3. Dofinansowanie do sportu, kultury, rekreacji i turystyki

Dofinansowanie realizacji tego zadania było przyznane na 15 wniosków złożonych w listopadzie 2007 r. przez 13 jednostek organizacyjnych. Przeznaczono na ten cel 65.000,00 zł na następujące formy działalności:

Na organizację wycieczek krajoznawczo-turystycznych:

<i>Polskiemu Stowarzyszeniu Diabetyków dla 35 osób</i>	- 6.940,00 zł
<i>Stowarzyszeniu na Rzecz Pomocy Osobom Chorym Psychiczenie dla 40 osób</i>	- 5.200,00 zł
<i>Konińskiemu Klubowi „Amazonki” dla 32 osób</i>	- 3.880,00 zł
<i>Polskiemu Związkowi Niewidomych dla 20 osób</i>	- 3.000,00 zł
<i>Polskiemu Towarzystwu Stwardnienia Rozsianego dla 9 osób</i>	- 2.476,20 zł
<i>Stowarzyszeniu Domów Pomocy Społecznej „POMOC” dla 18 osób</i>	- 3.000,00 zł
<i>NSZZ „ SOLIDARNOŚĆ” Komisja Terenowa Nr 1 Emerytów i Rencistów dla 41 osób</i>	- 4.000,00 zł
<i>Polskiemu Stowarzyszeniu na Rzecz Osób z Upośledzeniem Umysłowym</i>	
<i>Koło w Koninie dla 23 osób</i>	- 4.000,00 zł

Na sport i rekreację:

Polskie Stowarzyszenie Diabetyków

- Wejścia – karnety na basen dla 30 osób - 1.560,00 zł

Uczniowskiemu Klubowi Sportowemu Olimpijczyk ze Szkoły Podstawowej Nr 15

- na zorganizowanie VIII Wielkopolskich Igrzysk Klas Integracyjnych „Daleko morski Rejs” dla 50 dzieci - 1.320,00 zł

Wielkopolskiemu Oddziałowi Polskiego Towarzystwa Społeczno-Sportowego „Sprawni Razem”

- na zorganizowanie zawodów pływackich – 4.000,00 zł

Na organizację imprez kulturalno-rekreacyjnych:

Fundacji „Mielnica”

- na zorganizowanie imprezy artystyczno-sportowej młodzieży niepełnosprawnej dla 22 osób – 1.800,00 zł

Fundacji „Mielnica”

- na organizację „Abilimpiada” - impreza ogólnodostępna – 2.800,00 zł

Towarzystwu Przyjaciół Dzieci

- na zorganizowanie imprezy z okazji Dnia Dziecka „Festyn Rodzinny Rodziny” – 5.500,00 zł

Towarzystwo Młodzieżowe Oratorium Św. Dominika SAVIO

- na zorganizowanie integracyjnej imprezy kulturalno- rekreacyjnej „Raz na ludowo” dla około 500 osób niepełnosprawnych - 15.523,80 zł

Realizatorzy imprez sportowych oraz z zakresu kultury, rekreacji i turystyki otrzymywali dofinansowanie do 60 % wartości realizowanego zadania.

W wielu imprezach niepełnosprawnym towarzyszyły osoby nielegitymujące się stopniem niepełnosprawności i razem z nimi uczestniczyły w licznych zabawach.

Należy podkreślić, że imprezy integracyjne zostały na stałe wpisane w kalendarz imprez organizowanych przez Ośrodek z organizacjami pozarządowymi, zajmującymi się osobami niepełnosprawnymi w naszym mieście.

2.4. Dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze, przyznawane osobom niepełnosprawnym na podstawie odrębnych przepisów

Od stycznia do grudnia roku ubiegłego do Ośrodka wpłynęło 617 wniosków o dofinansowanie zaopatrzenia w środki pomocnicze i przedmioty ortopedyczne i 20 wniosków o dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny. Zrealizowano 537 wniosków, wydatkując na ten cel 320.271,42 zł, zdecydowana większość tych wniosków dotyczyła kilku rodzajów przedmiotów ortopedycznych i środków pomocniczych. Nie zrealizowano 100 wniosków, w tym 98 na przedmioty ortopedyczne i środki pomocnicze (m.in. aparaty słuchowe, pionizator, cewniki i pieluchomajtki, materace przeciwoleżynowe, protezy itp.) oraz 2 na sprzęt rehabilitacyjny z powodu nie spełnienia określonych warunków. Wśród osób korzystających z dofinansowania do zaopatrzenia w sprzęt rehabilitacyjny, w przedmioty ortopedyczne i środki pomocnicze 100 to dzieci i młodzież (kwota dofinansowania 109.998,00 zł).

Najczęściej korzystano z dofinansowania do zakupu przedmiotów ortopedycznych i środków pomocniczych:

- Pieluchomajtki - 287
- Aparaty słuchowe - 104
- Wózki inwalidzkie - 23
- Obuwie ortopedyczne - 30

- Protezy - 14
- Materace przeciwodleżynowe - 11
- Cewniki, balkoniki, soczewki, kule, sznurówki, pończochy kikutowe, pasy brzuszne, itp. - 51

Dofinansowanie do zakupu sprzętu rehabilitacyjnego: - najczęściej były to rowery rehabilitacyjne, trenażery - sprzęt usprawniający narząd ruchu, materace i piłki rehabilitacyjne, stół pionizujący (w wysokości 60 % kosztów sprzętu nie więcej niż 5-krotność przeciętnego wynagrodzenia) skorzystało 17 osób na łączną kwotę 16.701,40 zł.

Dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze otrzymały osoby, których dochód nie przekraczał 50 % przeciętnego wynagrodzenia w gospodarce narodowej na osobę zamieszkujejącą we wspólnym gospodarstwie domowym i 65 % przeciętnego wynagrodzenia w przypadku osoby samotnie gospodarującej.

Ponadto dofinansowanie do przedmiotów ortopedycznych i środków pomocniczych było przyznawane tylko i wyłącznie, jeżeli ww. zakup był częściowo finansowany przez Narodowy Fundusz Zdrowia. Wysokość dofinansowania nie mogła przekroczyć 100 % lub 150 % limitu Narodowego Funduszu Zdrowia.

2.5. Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych na wnioski indywidualne osób niepełnosprawnych

Na realizację tego zadania wydatkowano 331.774,63 zł. W okresie sprawozdawczym wpłynęło 91 wniosków, które dotyczyły: likwidacji barier architektonicznych – 52, likwidacji barier w komunikowaniu się – 30 oraz likwidacji barier technicznych – 9.

Pomoc osobom niepełnosprawnym w tym zakresie była przyznawana na podstawie 45 umów zawartych pomiędzy Dyrektorem Miejskiego Ośrodka Pomocy Rodzinie a osobą uprawnioną i dotyczyła ona:

- Usunięcia barier architektonicznych u 25 osób niepełnosprawnych na kwotę 303.000,00 zł
- Usunięcia barier w komunikowaniu u 12 osób niepełnosprawnych na kwotę 21.000,00 zł
- Usunięcia barier technicznych u 8 osób na kwotę 9.774,63 zł.

Spośród 45 osób (w tym 7 to dzieci i młodzież), u których usunięto bariery, 34 osoby posiadały znaczny stopień niepełnosprawności, 3 osoby umiarkowany stopień niepełnosprawności i 1 osoba stopień lekki.

W ramach usuwania barier sfinansowano między innymi następujące zadania:

- zakup 12 komputerów,
- wykonanie 1 windy,
- zakup 3 schodołazów,
- zainstalowanie 1 sygnalizatora świetlnego dla osoby niesłyszącej,
- zakup podnośnika elektrycznego i fotela do kąpieli, krzesła ortopedycznego, szyn aluminiowych i sprzętu gospodarstwa domowego przystosowanego dla osób niedowidzących.

Dofinansowanie było przyznawane do wysokości 80 % kosztów zakupu sprzętu lub wykonania usługi, nie więcej niż 15-krotność przeciętnego wynagrodzenia.

Nie zrealizowano w ramach tego zadania 46 wniosków ze względu na wyczerpanie środków finansowych. Najczęściej osoby, które nie otrzymały dofinansowania składają wnioski ponownie i jeżeli spełniają warunki otrzymują dofinansowanie w pierwszej kolejności.

W roku ubiegłym osobom niepełnosprawnym wydano także 466 kart parkingowych i 2 karty jednostkom przewożącym osoby niepełnosprawne, uzyskując z tego tytułu dochód w kwocie 11.700,00 zł.

VI. ZADANIA REALIZOWANE W RAMACH PROGRAMU PROFILAKTYKI I ROZWIĄZYWANIA PROBLEMÓW ALKOHOLOWYCH

Miejski Ośrodek Pomocy Rodzinie ponadto realizował w 2008 roku zadania w ramach środków Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych. Na działalność Klubu Integracji Społecznej wydatkowano kwotę w wysokości 90.829,32 zł ze środków własnych gminy, na działalność Sekcji Poradnictwa Rodzinnego i Interwencji Kryzysowej wydatkowano kwotę w wysokości 284.128,77 zł ze środków własnych gminy, 12.000 zł z budżetu Wojewody Wielkopolskiego w ramach Interwencji Kryzysowej oraz wydatkowano kwotę 28.697,82 zł z budżetu Województwa Wielkopolskiego na zakupy inwestycyjne. Środki te przeznaczono na:

- zakup dwóch laptopów – 7.000,00 zł.
- zakup i wymianę grzejników centralnego ogrzewania – 18.000,00 zł,
- zakup wiatrołapu w celu ochrony wejścia do budynku – 3.697,82 zł.

Zadania realizowane z tego zakresu to również pomoc dla mieszkańców miasta, jednak trudno ją doliczyć bezpośrednio do zadań pomocowych z uwagi na jej specyficzny charakter.

Łączne wydatki na działalność Sekcji Poradnictwa Rodzinnego i Interwencji Kryzysowej wyniosły w 2008 roku 324.826,59 zł.

W rozdziale tym zaprezentujemy zadania realizowane przez dwie komórki organizacyjne Ośrodka tj. Sekcję Poradnictwa Rodzinnego i Interwencji Kryzysowej oraz Klub Integracji Społecznej.

1. Sekcja Poradnictwa Rodzinnego i Interwencji Kryzysowej

Osoby i rodziny mające różnorodne problemy uzyskały pomoc specjalistów sekcji z zakresu specjalistycznego poradnictwa oraz interwencji kryzysowej, w tym miejsca schronienia przed przemocą.

Osoby i rodziny będące w kryzysie wielokrotnie czuły się bezradne, osamotnione, zdezorientowane, miały poczucie utraty kontroli nad własnym życiem i same nie potrafiły tej sytuacji zmienić. Udzielana pomoc w ramach realizowanych zadań Sekcji jest odpowiedzią na ich problem. W wyniku uczestnictwa w różnych formach wsparcia, doświadczający przemocy mogli odzyskać

równowagę wewnętrzną, a tym samym lepiej radzić sobie w życiu poprzez umiejętne podejmowanie decyzji i rozwiązywanie problemów.

Z wyłączeniem porad udzielanych przez pozostałych pracowników socjalnych i innych pracowników Ośrodka. Zatrudnieni w powyższej sekcji udzielili 2.085 porad, przede wszystkim mieszkańcom Konina.

Poniżej przedstawiamy jaka ilość poszczególnych porad była świadczona:

- Prawne - 377
- Pedagogiczne - 427
- Psychologiczne - 307
- Socjalne - 560
- Terapeuty uzależnień - 414

Zapotrzebowanie na korzystanie z nieodpłatnych porad systematycznie wzrasta, również ze strony młodzieży. Doświadczający przemocy najczęściej korzystają równocześnie ze wsparcia kilku specjalistów.

Porady prawne dotyczyły: normowania i regulowania własnych spraw klientów, sporządzania różnych wniosków, pozwów do sądu, prokuratury i innych instytucji, przede wszystkim w przedmiocie:

- Egzekwowania alimentów,
- Rozwodów,
- Regulowania kontaktów z dzieckiem,
- Ubezważnienia,
- Zniesienia wspólności majątkowej między małżonkami,
- Ustalenia ojcostwa,
- Ograniczania lub pozbawiania władzy rodzicielskiej.

Porady psychologiczne dotyczyły:

- Problematyki przemocy, w różnych jej odmianach (fizyczna, psychiczna, ekonomiczna),
- Przyczyn i skutków rozwodów,
- Relacji wewnątrzrodzinnych,
- Zaburzeń emocjonalnych, spowodowanych różnymi przyczynami.

Porady pedagogiczne dotyczyły:

- zachowań problemowych dzieci i młodzieży, spowodowanych przemocą, alkoholizmem, niewydolnością wychowawczą,
- sposobów radzenia sobie w kryzysie, w tym również spowodowanym przemocą domową.

Porady z zakresu uzależnień obejmowały działania mające na celu ograniczenie bądź wyeliminowanie skutków uzależnień i współuzależnień, natomiast porady socjalne obejmowały w szczególności pracę socjalną.

Osoby nie radzące sobie w problemami, nawiązywały kontakt z pracownikami również poprzez telefon, w tym telefon zaufania, jak również drogą e-mail pomagamy_sobie@op.pl

W ramach w/w kontaktów zainteresowane osoby najczęściej były zachęcane do skorzystania z pomocy określonego specjalisty Ośrodka, bądź też innej instytucji.

W siedzibie Sekcji 12 rodzin, w tym 22 dzieci skorzystało ze schronienia całodobowego, z tego 2 rodziny z tzw. „gorącej interwencji”.

Podjęte zostały także, w roku ubiegłym, działania mające na celu utworzenia bezpiecznego miejsca, w którym rodzic mógłby pozostawić niechciane przez siebie dziecko.

Programy realizowane w ramach interwencji kryzysowej zostały zaprezentowane w Rozdziale VII.

Jak wspomniano powyżej pracownicy Sekcji w ramach działań interwencyjnych wychodzą z ofertą pomocy także poza obręb placówki, a więc w miejsca zamieszkania rodzin, będących w sytuacji kryzysowej. W 2008 r. odwiedzili 212 środowisk w których została zgłoszona przemoc. Pracownik socjalny podczas wizyty udziela wsparcia, informuje o prawach ofiary przemocy i możliwościach wyjścia z trudnej sytuacji. Monitoruje sytuację danej rodziny we współpracy z policją i innymi instytucjami, oraz przeprowadza wywiad środowiskowy i załącznik w postaci „Niebieskiej Karty”.

Działania profilaktyczne, edukacyjne i terapeutyczne były wpisane także w autorskie programy, które realizowane były w roku ubiegłym - na skutek zapotrzebowania w tym zakresie są realizowane nadal.

2. Klub Integracji Społecznej

Zadania realizowane przez Klub miały na celu reintegrację zawodową i społeczną osób zagrożonych wykluczeniem społecznym. Niejednokrotnie dotyczyły osób uzależnionych i współuzależnionych od alkoholu, jak również bezdomnych. Na swoją działalność Klub wykorzystał w 2008 r. ze środków własnych gminy kwotę 90.829,32 zł.

Z ofert klubu skorzystało łącznie 143 osoby z tego 31 osób wyłącznie z porady prawnej. Wśród uczestników zajęć 28 podjęło zatrudnienie, z czego 18 osób okresowo uniezależniło się od świadczeń finansowych z pomocy społecznej.

W 2008r. w Klubie Integracji Społecznej podejmowane były następujące formy działań:

- warsztaty aktywnego poszukiwania pracy, metoda grupowa i indywidualna, pisanie CV i listów motywacyjnych, autoprezentacja, symulowane rozmowy z potencjalnym pracodawcą, nauka realistycznego planowania, zapobiegania wyuczonej bezradności; budowanie pozytywnego myślenia, zwiększenia motywacji, wzmacnianie wiary we własne siły, pozytywnej samooceny, przełamanie stereotypów, poznanie własnych predyspozycji i mocnych stron, poznanie technik radzenia sobie ze stresem, w tym radzenia sobie z cyklicznym bezrobociem- 14 osób,
- warsztaty „Zachowania asertywne” - 5 osób,
- warsztaty „Radzenie sobie ze stresem i poczuciem własnej wartości” - 7 osób,
- indywidualne spotkania z prawnikiem, udzielanie porad prawnych oraz sporządzanie pism

- urzędowych- 36 osób,
- warsztaty dla kobiet dotkniętych problemem przemocy domowej – 19 osób,
 - edukacja dotycząca szkód zdrowotnych spowodowanych uzależnieniem -7 osób,
 - zajęcia grupowe – nauka języka angielskiego- 24 osoby,
 - zajęcia grupowe – nauka języka niemieckiego- 7 osób,
 - kurs przedsiębiorczości – 8 osób,
 - spotkanie informacyjne z kuratorami zawodowymi z Wydziału Rodzinnego i Nietletnich oraz z Wydziału Karnego Sądu Rejonowego w Koninie,
 - działania mające na celu indywidualną pomoc w rozwiązywaniu trudnych, konfliktowych sytuacji rodzinnych,
 - działania o charakterze socjalnym, przeprowadzanie wywiadów środowiskowych oraz udzielanie pomocy finansowej na podstawie zweryfikowanych potrzeb,
 - bezpłatny dostęp do komputera i Internetu,
 - propagowanie alternatywnych form spędzania wolnego czasu, wyjście do kina,
 - tworzenie biblioteczki zaopatrzonej w publikacje z obszaru prawa, psychologii, zagadnień socjalnych itp.

W Klubie Integracji Społecznej były realizowane również programy, w tym częściowo projekt współfinansowany przez Unię Europejską pt. “Wykorzystaj swoją szansę!” co zostało szczegółowo zaprezentowane w Rozdziale VII.

VII. REALIZACJA PROGRAMÓW NA RZECZ MIESZKAŃCÓW MIASTA

Uwzględniając założenia „Lokalne strategii rozwiązywania problemów społecznych dla Miasta Konina na lata 2006 - 2015, w części dotyczącej programów pomocy społecznej, profilaktyki rozwiązywania problemów alkoholowych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka” przyjętej Uchwałą Nr 720 Rady Miasta Konina z dn. 03 października 2006 r. - pracownicy Ośrodka realizowali w 2008 r. wiele programów mających na celu wsparcie mieszkańców miasta zagrożonych wykluczeniem społecznym, m.in.: niepełnosprawnych, bezrobotnych, doświadczających przemocy domowej i rodzin niewydolnych wychowawczo.

Na realizację niektórych z nich pozyskaliśmy dodatkowe środki finansowe. Po raz pierwszy realizowaliśmy program, który w zdecydowanej większości był oparty na środkach z Unii Europejskiej. Na inny z programów uzyskaliśmy środki finansowe w ramach wygranego konkursu ogłoszonego przez Ministerstwo Pracy i Polityki Społecznej. Większość działań programowych miała na celu udzielanie specjalistycznego wsparcia konkretnej grupie osób.

I tak:

1. Pozyskaliśmy środki finansowe na projekt “**Wykorzystaj swoją szansę!**”, który był realizowany od lipca do grudnia 2008 roku, współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego – **Program Operacyjny Kapitał Ludzki**, adresowany

- dla 72 uczestników, na łączną wartość dotacji 465.855,44 zł, gdzie wkład własny wynosił 48.914,82 zł, środki finansowe z budżetu państwa 23.630,00 zł., pozostałe środki z Unii Europejskiej. Głównym celem projektu było zwiększenie aktywności zawodowej osób pozostających bez zatrudnienia, będących klientami pomocy społecznej.
2. Opracowaliśmy i wdrożyliśmy **“Program zajęć dla kobiet dotkniętych problemem przemocy domowej realizowany w Klubie Integracji Społecznej Miejskiego Ośrodka Pomocy Rodzinie w Koninie w okresie lipiec 2008 – grudzień 2010r.”**, którego głównym celem jest odbudowanie zdolności do prawidłowego pełnienia ról społecznych i reagowania na zaburzenia funkcji rodziny oraz pogłębianie kompetencji interpersonalnych kobiet dotkniętych problemem przemocy domowej. Liczba uczestników 10.
 3. Napisaliśmy **“Program zajęć dla osób bezrobotnych i zagrożonych wykluczeniem społecznym uczestniczących w zajęciach w Klubie Integracji Społecznej Miejskiego Ośrodka Pomocy Rodzinie w Koninie w okresie lipiec 2008 - grudzień 2010r.”**, którego głównym celem jest odbudowanie i podtrzymanie zdolności do samodzielnego świadczenia pracy na rynku pracy oraz uczestnictwa w życiu społeczności lokalnej osób bezrobotnych i zagrożonych wykluczeniem społecznym poprzez aktywne uczestnictwo i ukończenie cyklu zajęć w Klubie Integracji Społecznej Ośrodka. Liczba uczestników 10.
 4. Opracowaliśmy i podjęliśmy realizację **“Program współpracy z gimnazjami z terenu Konina na lata 2008-2015 w zakresie wspierania rodzin z problemami opiekuńczo – wychowawczymi” - II edycja programu**. Celem głównym programu jest kompleksowa pomoc rodzinom uczniów gimnazjów w ramach wspólnej płaszczyzny oddziaływań wielu podmiotów. Przy pisaniu programu wykorzystaliśmy informacje wynikające z wcześniejszych badań i opracowanego przez nas Raportu dot. kontaktu uczniów klas pierwszych konińskich gimnazjów z substancjami psychoaktywnymi oraz przemocą. Realizacja w środowisku szkolnym i rodzinnym 72 uczniów.
 5. Wdrożyliśmy **V edycję Programu “Wyrównywanie szans rozwojowych dzieci pięcioletnich”** dzięki któremu zwiększy się uspołecznienie, zapobieganie izolacji społecznej, zapewnienie posiłków oraz wspomaganie i ukierunkowanie rozwoju dzieci pięcioletnich z rodzin najuboższych. Objęto nim 56 dzieci z 56 rodzin.
 6. Opracowaliśmy program zapobiegający występowaniu zjawiska porzucania noworodków poprzez podnoszenie świadomości społecznej – **“Szansa na życie”**. Celem program jest umożliwienie anonimowego pozostawienia dziecka w przystosowanym miejscu, które pozwoli otoczyć je odpowiednią opieką.
 7. Pozyskaliśmy w ramach ogłoszonego przez Ministerstwo Pracy i Polityki Społecznej otwartego konkursu ofert na finansowe wspieranie programów z zakresu opieki nad dzieckiem i rodziną, środki finansowe w wysokości 75.000,00zł na realizację **“Programu Pedagog Rodzinny”** – spójnego z Programem Pomocy Dziecku i Rodzinie na lata 2007-2015. W ramach projektu wsparliśmy rodziny, szczególnie w realizacji ich funkcji wychowawczych i opiekuńczych oraz tworzenia właściwych warunków niezbędnych do prawidłowego rozwoju i socjalizacji dziecka.

- 11 pedagogów rodzinnych pracowało w środowisku domowym z 33 rodzinami.
8. Pozyskaliśmy środki finansowe od Wojewody Wielkopolskiego na realizacji programu wieloletniego „*Pomoc państwa w zakresie dożywiania*” na kwotę 2.099.798,00 zł, w tym 1.809.996,00 zł na dożywianie (posiłki oraz zasiłki celowe na żywność) i 289.802,00 zł na utworzenie nowego lub doposażenie istniejącego punktu przygotowywania lub wydawania posiłków.
 9. Po raz czwarty przystąpiliśmy do programu pt. „*Wyrównywanie różnic między regionami w obszarze D - likwidacja barier transportowych*”. W ramach tego program zakupiono mikrobus dostosowany do przewozu osób na wózkach inwalidzkich Gimnazjum nr 3 w Koninie, o wartości 123.220,00 zł. Udział własny jednostki samorządu w tym przedsięwzięciu wynosił 85.020,00 zł.
 10. Braliśmy udział w opracowaniu i wdrożeniu na terenie miasta Pilotażowego Programu „*Asystent Osoby Niepełnosprawnej*”, który przyczynił się do aktywizacji społecznej osób niepełnosprawnych a tym samym umożliwił im udział w życiu społeczności lokalnej. 7 asystentów pracowało z 38 osobami niepełnosprawnymi.
 11. Program „*Grupa psychoedukacyjna dla osób dotkniętych przemocą*” realizowany był jako cykl 3 godzinnych spotkań cotygodniowych. Udział brały nie tylko osoby korzystające z pomocy w formie schronienia, ale również klienci, którzy zasięgali różnego rodzaju porad, a którzy zgłaszali problem przemocy w ich rodzinach. Łącznie w spotkaniach wzięło udział 11 kobiet. Tematyka spotkań dotyczyła problemu przemocy. Omawiane były sposoby radzenia sobie z lękiem, złością, trudnościami wychowawczymi. Prowadzone były warsztaty dotyczące asertywności. Na spotkania zapraszani byli: prawnik, funkcjonariuszy policji oraz ksiądz.
 12. Program „*Przeciwdziałanie przemocy domowej wobec dzieci*” to program wdrożony w listopadzie 2005 r. W roku ubiegłym był to cykl zajęć profilaktycznych i terapeutycznych z zakresu przemocy fizycznej i psychicznej realizowany przez psychologa i pedagoga Ośrodka. Zajęcia kierowane były do dzieci, potencjalnych ofiar przemocy. Odbywały się w 9 szkołach podstawowych w 20 klasach z udziałem 685 uczniów.
 13. „*Program wychodzenia z bezdomności na lata 2007-2015*” przygotowany przez zespół specjalistów ds. Uzależnień.

Celem głównym było przeciwdziałanie poszerzaniu się i utrwalaniu zjawiska bezdomności oraz dążenie do społecznego i ekonomicznego usamodzielnienia się osób bezdomnych i ich pełnoprawnego funkcjonowania w życiu społecznym.

W ramach tego programu:

- zapewniono schronienie dla 7 osób,
- zapewniono posiłki dla 45 osób,
- umieszczono 1 osobę w domu pomocy społecznej,
- udział 11 osób w zajęciach Klubu Integracji Społecznej,
- spowodowano wyrobieniu dowodu osobistego dla 24 osób,
- zmotywowano 31 osób do działań zmierzających do leczenia od uzależnień.

Pracownicy socjalni przeprowadzali akcje jesienno-zimowe, polegające na patrolowaniu, wraz z funkcjonariuszami Straży Miejskiej miejsc, w których przebywają lub mogą przebywać osoby bezdomne. W okresie spadku temperatury akcje te były intensyfikowane.

Realizacja programu finansowana była w ramach środków Miejskiego Ośrodka Pomocy Rodzinie w Koninie w części dotyczącej udzielania pomocy finansowej i rzeczowej osobom bezdomnym. Koszty związane z funkcjonowaniem schroniska i noclegowni w ramach środków finansowych Urzędu Miejskiego. Mieszkania dla osób bezdomnych z zasobów miasta Konina.

14. Opracowano celem wdrożenia Program opieki paliatywnej i hospicyjnej w mieście Koninie

Celem opieki paliatywnej i hospicyjnej jest poprawa jakości życia chorych i ich rodzin w ostatnim okresie choroby, a w szczególności:

1. Zapewnienie wszechstronnej, całościowej opieki nad pacjentami chorującymi na nieuleczalne, niepoddające się leczeniu przyczynowemu, postępujące choroby,
2. Zapobieganie i uśmierzanie bólu i innych objawów somatycznych, łagodzenie cierpień psychicznych, duchowych, socjalnych,
3. Wspomaganie rodziny chorych w czasie trwania choroby, jak i po śmierci chorego w okresie osierocenia,
4. Stworzenie godnych warunków umierania.

VIII. ROLA MIEJSKIEGO OŚRODKA POMOCY RODZINIE W REALIZACJI POMOCY ŚRODOWISKOWEJ I INSTYTUCJONALNEJ PRZEZ INNE PODMIOTY

Działalność Miejski Ośrodek Pomocy Rodzinie to także umożliwianie udziału mieszkańcom w imprezach integracyjnych oraz zajęciach ośrodków wsparcia dziennego. W sytuacjach, kiedy te formy wsparcia okazywały się niewystarczające, dzieci umieszczane były w rodzinnych formach opieki zastępczej, całodobowych placówkach opiekuńczo-wychowawczych, a dorośli w domach pomocy społecznej, również poza Koninem.

Zadaniem Ośrodka było także sprawowanie nadzoru merytorycznego nad Domem Pomocy Społecznej, ul. Południowa 1, Dziennym Domem Pomocy Społecznej, ul. Południowa 1, Środowiskowym Domem Samopomocy, ul. 11 Listopada 19, Pogotowiem Opiekuńczym, ul. Kurpińskiego 3, Rodzinnym Domem Dziecka, ul. Wodna 8 w Koninie, Ośrodkiem Adopcyjno-Opiekuńczy, ul. Noskowskiego 1a w Koninie.

Poniżej zaprezentujemy pomocowe placówki całodobowe oraz niektóre o charakterze dziennym funkcjonujące na terenie miasta.

Dom Pomocy Społecznej w Koninie przy ul. Południowej 1 to placówka dla osób przewlekle somatycznie chorych. Zapewnia całodobową opiekę i zaspokojenie niezbędnych potrzeb bytowych, zdrowotnych, edukacyjnych, społecznych i religijnych mieszkańców. Dom posiada 115 miejsc. Przyjęcie do placówki następuje na podstawie decyzji administracyjnej wydanej przez Miejski Ośrodek Pomocy Rodzinie.

Dzienny Dom Pomocy Społecznej w Koninie , przy ul. Południowej 1, posiada 30 miejsc i jest ośrodkiem wsparcia dziennego w rozumieniu przepisów ustawy o pomocy społecznej. Oferuje środowiskową pomoc i opiekę osobom, które na skutek choroby, niepełnosprawności, podeszłego wieku i zdarzeń losowych nie mogą samodzielnie funkcjonować. Kierowanie do placówki odbywa się za pośrednictwem MOPR w drodze wydanej decyzji administracyjnej..

Środowiskowy Dom Samopomocy w Koninie przy ul. 11 Listopada 19, posiada 20 miejsc, jest ośrodkiem wsparcia dziennego dla osób z zaburzeniami psychicznymi. Placówka zapewnia podopiecznym uczestnictwo w życiu społecznym, podtrzymywanie i rozwijanie umiejętności niezbędnych do możliwie jak najbardziej samodzielnego życia, oraz umożliwia pełnienie różnorodnych ról społecznych. Pomoc świadczona w tym domu jest wielokierunkowa i oparta na wykorzystaniu potencjału tkwiącego w każdym człowieku, niezależnie od stopnia niepełnosprawności. Przyjęcie do Środowiskowego Domu Samopomocy następuje na podstawie decyzji administracyjnej wydanej przez Ośrodek.

Pogotowie Opiekuńcze w Koninie, przy ul. Kurpińskiego 3 jest placówką opiekuńczo-wychowawczą typu interwencyjnego, posiada 20 miejsc. Placówka zapewnia dziecku pozbawionemu częściowo lub całkowicie opieki rodziców, znajdującemu się w sytuacji kryzysowej, doraźną, całodobową opiekę i wsparcie, kształcenie dostosowane do jego wieku i możliwości rozwojowych do czasu powrotu do rodziny naturalnej lub umieszczenia w rodzinie adopcyjnej albo zastępczej, placówce opiekuńczo-wychowawczej typu rodzinnego albo socjalizacyjnego. Placówka jest przeznaczona dla dzieci powyżej 11 roku życia na podstawie rozstrzygnięcia sądu w sprawach opiekuńczych, niezależnie od miejsca zamieszkania, ale w wyjątkowych przypadkach do placówki tej mogą być kierowane dzieci młodsze. Dzieci w wieku poniżej 13 lat w przypadkach wymagających natychmiastowego zapewnienia opieki (zagrożenie zdrowia lub życia dziecka) są przyjmowane do placówki, bez skierowania oraz bez uzyskania zgody przedstawicieli ustawowych lub bez orzeczenia sądu.

Rodzinny Dom Dziecka jest placówką dla ośmiorga dzieci, najbardziej zbliżoną do środowiska rodzinnego, prowadzoną przez Stowarzyszenie „PROM” w Koninie.

Ośrodek Adopcyjno-Opiekuńczy jest prowadzony przez Towarzystwo Przyjaciół Dzieci zajmujący się przede wszystkim pomocą dzieciom nie posiadających rodziców, bądź tym, których rodzice są niewydolni wychowawczo, poprzez przygotowanie kandydatów na osoby przyspasabiające, prowadzenie procedur przysposobienia oraz współpracy z rodziną, placówka rodzinną.

Zaangażowanie wielu podmiotów w realizację różnych form wsparcia mieszkańców powoduje lepszą jakość świadczonej pomocy.

Na szczególną uwagę zasługuje współpraca, w tym zakresie z przedszkolami, szkołami, Wydziałami Urzędu Miejskiego, służbą zdrowia, Policją, Sądem Rejonowym, Powiatowym Urzędem Pracy, Wojewódzkim Urzędem Pracy , a przede wszystkim z organizacjami pozarządowymi.

Wychodząc naprzeciw potrzebom lokalnym, organizacje pozarządowe rozszerzały swoją działalność poprzez realizację programów pomocowych i występowały, po uprzednim uzyskaniu opinii Ośrodka, do Regionalnego Ośrodka Polityki Społecznej o środki finansowe na ich realizację – takich

wniosków zaopiniowano 19. Wydano także 5 zaświadczeń i rekomendacji dla organizacji pozarządowych.

W roku ubiegłym niejednokrotnie zostaliśmy zaproszeni do uczestnictwa w charakterze partnera do realizacji projektów przede wszystkim przez organizacje pozarządowe.

Pracownicy Ośrodka interesowali się również sytuacją rodzinną dzieci uczęszczających do placówek oświatowych jak również biorących udział w zajęciach pozaszkolnych (ogniska wychowawcze, świetlice socjoterapeutyczne). Spostrzeżenia i informacje dotyczące dzieci były wykorzystywane w pracy socjalnej z ich rodzinami.

IX. DZIAŁALNOŚĆ ZASŁUGUJĄCA NA ODREBNE JEJ ZAPREZENTOWANIE

1. Pracownicy socjalni wytypowali dzieci, które z Okazji Świąt Wielkanocnych zostały zaproszone przez kierownika Restauracji-Kawiarni „Pałacyk” (60 dzieci) na uroczyste śniadanie. Wszystkie dzieci otrzymały upominki, a opiekę nad nimi sprawowali pracownicy Ośrodka.
2. Z okazji Dnia Kobiet Ośrodek zorganizował spotkanie z Paniąmi pełniącymi funkcję niespokrewnionych rodzin zastępczych o charakterze pogotowia rodzinnego oraz z Rodzinnego Domu Dziecka „PROM” w Koninie.
3. Zaprezentowaliśmy przedstawicielom placówek oświatowych i organizacji pozarządowych realizację programu “Współpracy z gimnazjami z terenu Konina w zakresie wspierania rodzin z problemami opiekuńczo-wychowawczymi” oraz omówiliśmy rozpoczęcie realizacji kolejnej jego edycji.
4. Włączyliśmy się w organizację Konińskich Dni Rodziny – konferencji naukowej “Zdrowa rodzina – nam wszystkim się opłaca”.
5. Zorganizowaliśmy obchody Dnia Rodzicielstwa Zastępczego, wraz z umożliwieniem dzieciom udziału w przedstawieniu pt. “Kopciuszek”.
6. Współuczestniczyliśmy w organizacji integracyjnego festynu rodzinnego z okazji Dni Rodziny i Międzynarodowego Dnia Dziecka, przeznaczając na ten cel środki finansowe z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.
7. Przeprowadziliśmy badania ankietowe wśród świadczeniobiorców usług opiekuńczych w celu określenia stopnia ich zadowolenia z otrzymywanej pomocy jak również zapoznania się z uwagami dotyczącymi tej formy wsparcia.
8. Współorganizowaliśmy spotkanie Grupy Wymiany Doświadczeń realizującej nowatorski projekt Związku Miast Polskich dotyczący obszaru pomocy społecznej. W trakcie spotkania m.in. prezentowaliśmy placówki pomocy społecznej, jak również własne opracowania dotyczące usług opiekuńczych.
9. Uczestniczyliśmy w zmianie siedziby Dziennego Domu Pomocy Społecznej z ul. 11 Listopada 19 na ul. Południową 1.
10. Zainicjowaliśmy przekazanie pomieszczeń byłej stolarni na potrzeby Domu Pomocy Społecznej w Koninie.

11. Uczestniczyliśmy w Ogólnopolskim Forum Powiatowych Centrów Pomocy Rodzinie i Miejskich Ośrodków Pomocy Rodzinie "Potrzebni Innym" w Busku Zdroju, na którym zaprezentowaliśmy doświadczenia i zamierzenia związane z realizacją "Programu współpracy z gimnazjami z terenu Koninia w zakresie wspierania rodzin z problemami opiekuńczo-wychowawczymi".
12. Zapewniono 58 dzieciom z rodzin objętych pomocą Ośrodka, uczestnictwo w wypoczynku letnim w okresie wakacji. Były to:
 - Pobierowo – 15 dzieci, Soli k/Żywca 14 dzieci, Sopot – 1 dziecko, Jarosławiec 6 dzieci, Węgierka Górka 2 dzieci,
 - Półkolonie dla 20 dzieci.
13. Współorganizowaliśmy ze Stowarzyszeniem Młodzieżowym "Oratorium św. Dominika Savio" w Koninie oraz Szkołą Podstawową Nr 9 imprezę integracyjną "Raz na ludowo" inaugurującą obchody Międzynarodowego Dnia Osób Niepełnosprawnych.
14. W ramach współpracy z Ośrodkiem Restauracja-Kawiarnia „Pałacyk” zaprosiła 60 dzieci na spotkanie mikołajkowe, w trakcie którego dzieci otrzymały upominki.
15. Zainicjowano działania i wspólnie z innymi podmiotami realizowano zadania mające na celu ochronę najsłabszych przed skutkami zimy, w tym również opracowano plakat informacyjny i rozmieszczono go w różnych częściach miasta.
16. Zorganizowaliśmy wieczerzę wigilijną oraz upominki dla doświadczających przemocy, korzystających ze schronienia, w ramach Sekcji Poradnictwa Rodzinnego i Interwencji Kryzysowej.
17. Zorganizowaliśmy wieczerzę wigilijną dla 110 samotnych Koninian, w stołówce studenckiej „Żak – Smak” oraz obdarowaliśmy uczestników upominkami.
18. Upominki wręczyliśmy również z okazji Świąt Bożego Narodzenia mieszkańcom Domu Pomocy Społecznej, Pogotowia Opiekuńczego, Rodzinnego Domu Dziecka, rodzinnych pogotowi opiekuńczych, uczestnikom zajęć Dziennego Domu Pomocy Społecznej i Środowiskowego Domu Samopomocy.
19. Kierownictwo Ośrodka aktywnie włączało się w prace nad utworzeniem Zakładu Aktywności Zawodowej, w którym mogą znaleźć zatrudnienie niepełnosprawni mieszkańcy naszego miasta.
20. Wytypowaliśmy dzieci do szczepień przeciwko meningokokom, zorganizowaliśmy konferencję dla rodziców w/w dzieci, na której mogli uzyskać informację dot. tych szczepień.
21. Wznowiono wizyty w wybranych środowiskach podopiecznych Ośrodka w godzinach późno popołudniowych.
22. Wznowiono realizację pomocy dla szczególnej grupy podopiecznych w formie żywnościowych bonów towarowych.
23. Pozyskaliśmy środki finansowe w wysokości 28.700 zł z budżetu Województwa Wielkopolskiego z przeznaczeniem na zakupy i zadania inwestycyjne dla Sekcji Poradnictwa Rodzinnego i Interwencji Kryzysowej.

24. Pozyskaliśmy środki finansowe w kwocie 150.679,96 zł od Wojewody Wielkopolskiego na wdrożenie w okresie lipiec – wrzesień 2008 r. ustawy z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów.

Szczególne zaangażowanie pracowników Ośrodka pozwoliło na realizację wielu niekonwencjonalnych działań, które zostały zaprezentowane w tym rozdziale.

X. ANALIZA WYDATKÓW I DOCHODÓW BUDŻETOWYCH ZWIĄZANYCH Z REALIZACJĄ ZADAŃ OŚRODKA

Koszty funkcjonowania Ośrodka łącznie z prowadzoną stołówką wynoszą 5.884.734,56 zł, w tym wydatki bezpośrednio związane z utrzymaniem wynoszą 5.834.898,15 zł a związane z prowadzeniem stołówki 49.836,41 zł (koszty te zostały uwzględnione w analizie wydatków na pomoc bezpośrednią mieszkańcom Konina, w zadaniach własnych gminy).

W roku ubiegłym na utrzymanie Ośrodka w rozdziale 85219 wydatkowano 4.971.131,22 zł, w tym ze środków własnych gminy 2.862.171,22 zł oraz z budżetu Wojewody Wielkopolskiego 2.108.960 zł. Ponadto, wydatki na utrzymanie Ośrodka poniesiono w ramach:

- 3% dotacji na koszty obsługi świadczeń rodzinnych, zaliczki alimentacyjnej oraz funduszu alimentacyjnego w kwocie 511.578,43 zł,
- środków na wdrożenie funduszu alimentacyjnego 150.679,96 zł,
- środków własnych gminy na koszty obsługi świadczeń rodzinnych, zaliczki alimentacyjnej oraz funduszu alimentacyjnego w kwocie 57.603,10 zł. (środki pochodzące z dochodów własnych gminy uzyskanych w wyniku postępowania egzekucyjnego wobec dłużników alimentacyjnych),
- 2,5% dotacji na koszty obsługi zadań PFRON w kwocie 76.625,07 zł,
- realizacja projektu “Wykorzystaj swoją szansę!” – 117.116,18 zł

Z przeprowadzonej analizy wynika, iż dotacje z budżetu Wojewody stanowiły 48,05% środków finansowych związanych z utrzymaniem Ośrodka.

Największą pozycją są wydatki na wynagrodzenia z pochodnymi oraz dodatkowe wynagrodzenie roczne, które wniosły 4.925.794,26 zł i stanowiły 83,70% łącznych wydatków przeznaczonych na utrzymanie MOPR, zaś wydatki rzeczowe wynoszą 940.302,60 zł co stanowi 16,30% wydatków na utrzymanie, z tego na zakupy inwestycyjne i pozostałe wydatki inwestycyjne wydatkowano kwotę 83.831,60 zł to jest 1,45% wydatków na utrzymanie.

1. Analiza wydatków rzeczowych:

- § 4210 tj. wydatki na zakupy materiałów i wyposażenia wynoszą 253.560,31 zł, co stanowi 4,38% środków na utrzymanie Ośrodka w tym:
 - zakup materiałów biurowych – 22.096,41
 - zakup paliwa – 19.569,61

- zakup wydawnictw fachowych – 13.230,21
- wyposażenie (meble) – 23.343,46
- komputery, drukarki – 107.229,79
- zakup środków czystości – 10.161,23
- sprzęt biurowy (niszczarki, kalkulatory, telefony, kserokopiarka) – 38.860,05
- drzwi wejściowe (3 szt.) – 10.200,00
- pozostałe (żarówki, opony, zamki, art.spoż, mat. eletr. i instalacyjne, uszczelki itp.) – 8.869,55
- § 4260 tj. zakupy energii wydatki te wynoszą 75.614,20 zł, co stanowi 1,20% środków na utrzymanie Ośrodka, w tym:
 - energia elektryczna – 42.545,95
 - energia cieplna – 29.800,31
 - gaz – 182,03
 - woda – 3.085,91
- § 4270 tj. zakupy usług remontowych wydatki te wynoszą 18.639,70 zł, co stanowi 0,32% środków na utrzymanie Ośrodka, w tym:
 - naprawa samochodu – 6.992,07
 - naprawa i konserwacja sprzętu biurowego – 11.135,23
 - pozostałe – 512,40
- § 4300 tj. zakup pozostałych usług wydatki wynoszą 171.247,10 zł co stanowi 2,9% środków na utrzymanie Ośrodka, w tym:
 - opłaty pocztowe – 70.331,35
 - opłaty bankowe – 17,69
 - szkolenia (dopłaty do studiów pracowników) – 7.126,4
 - usługi komunalne – 9.694,58
 - usługi prawne – 38.344,80
 - wykonanie druków – 12.348,96
 - konwój gotówki – 6.112,20
 - opłata za abonament programów komputerowych – 11.962,04
 - ogłoszenia w prasie – 4.664,30
 - pozostałe usługi (mycie samochodu, wykonanie pieczętek, tablic itp. serwis samochodu, opł. parkingowe) – 10.644,78.

2. Analiza wydatków inwestycyjnych

W 2008 roku, w ramach wydatków inwestycyjnych wydatkowano kwotę 83.831,60 zł co stanowi 1,45% wydatków na utrzymanie Ośrodka.

Ze środków od Wojewody Wielkopolskiego na wdrożenie funduszu alimentacyjnego zakupiono:

- zestaw komputerowy – 4.384,00
- maszynę kserokopiującą – 8.820,00

W ramach posiadanych środków inwestycyjnych w rozdziale 85219 zakupiono nowy samochód Peugeot Partner za kwotę 56.500 zł, oraz wydatkowano 14.127,60 zł na modernizację instalacji wentylacyjnej w kuchni MOPR.

Ponadto należy podkreślić, iż w Sekcji Poradnictwa Rodzinnego i Interwencji Kryzysowej również dokonano wydatków inwestycyjnych ze środków Wojewody Wielkopolskiego na łączną kwotę 28.697,82 zł (wydatki te opisano przy analizie wydatków Sekcji).

3. Analiza funduszu płac, tj. § 4010

1) Na wynagrodzenia osobowe wydatkowano łącznie kwotę 4.194.119,77 zł, w tym :

- w rozdziale 85154 Sekcja Poradnictwa Rodzinnego oraz KIS – 225.150,00 zł,
- w 85220 (Interwencja kryzysowa) – 12.000,00 zł,
- w rozdziale 85212 (świadczenia rodzinne) – 403.000 zł,
- w rozdziale 85218 (2,5% na koszty obsługi zadań PFRON) – 57.858 zł,
- Ponadto w ramach realizowanego projektu POKL „Wykorzystaj swoją szansę” wydatki na wynagrodzenia wyniosły 83.311,77 zł oraz w rozdziale 85219 (utrzymanie Ośrodka) – 3.412.800,00 (w tym 37.382,28 to wartość wynagrodzeń pracowników bezpośrednio pracujących przy sporządzaniu posiłków w stołówce MOPR).
- Pensja podstawowa – 2.752.036,34 zł.
- Wysługa lat – 355.061,88 zł.
- Dodatek funkcyjny – 170.015,02 zł
- Dodatek specjalny – 50.770,00 zł
- Dodatek terenowy – 114.683,31 zł
- Premia uznaniowa – 254.207,11 zł
- Nadgodziny – 1.365,46 zł.
- Dodatek nocny – 10.369,70 zł.
- Nagrody jubileuszowe – 45.835,70 zł.
- Odprawy emerytalne – 4.104,00 zł.
- Chorobowe ze środków własnych – 63.195,61 zł.
- Ekwiwalent za urlop – 182,60 zł.
- Nagrody – 346.132,15 zł.
- koszty zastępstwa adwokackiego – 392,48 zł.
- wynagrodzenie za kontrakt socjalny (dla pracowników socjalnych biorących udział w projekcie POKL) – 25.768,41zł
- 2) trzynastka za 2007 r. wypłacona w 2008 r. § 4040 – 244.665,66 zł

W 2008 roku dwukrotnie dokonano podwyżek płac pracowników MOPR w marcu o 8 %, a następnie w czerwcu również o 8 %. Ponadto, dzięki pozyskanym środkom od Wojewody Wielkopolskiego oraz z projektu POKL, fundusz płac wzrósł w stosunku do 2007 roku o 25 %, a średnia

płaca przypadająca na jeden etat wyniosła 2.278,82 zł. (na koniec 2008 roku zatrudnione były 152 osoby na 148,5 etatu).

Po wliczeniu środków z projektu „Wykorzystaj swoją szansę” średnia płaca wyniosła 2.325,57 zł. W uzupełnieniu podejmy, iż przeciętne wynagrodzenie zasadnicze za rok ubiegły stanowiło 1.544,35 zł i wzrosło w stosunku do 2007 r. o 12 %.

Zobowiązania Miejskiego Ośrodka Pomocy Rodzinie

Na koniec roku 2008 r MOPR posiadał zobowiązania na kwotę: 369.013,26 zł

w tym z tytułu:

- Naliczonej trzynastki za rok 2008r wraz z pochodnymi 364.964,28 zł
- Za dostawy i usługi za rok 2008r. 4.048,98 zł

Dochody realizowane przez Miejski Ośrodek Pomocy Rodzinie w Koninie

MOPR realizuje dochody własne gminy, dochody własne powiatu oraz dochody zlecone gminy.

W okresie sprawozdawczym zrealizowano dochody ogółem na kwotę 923.693,98 zł z podziałem na:

1. Dochody własne gminy i dochody własne powiatu realizowane z następujących tytułów:

- Odsetki bankowe 38.621,67
- Odpłatność za pobyt dzieci w placówkach opiekuńczo wychowawczych 942,10
- Zwroty za pobyt w DPS 77.936,46
- Zwroty nienależnie pobranych świadczeń i odpłatność za pobyt dziecka w rodzinach zastępczych 7.973,12
- Zwrot nienależnie pobranego becikowego wypłaconego ze środków własnych gminy 1.500,00
- Odsetki od nienależnie pobranego becikowego 139,93
- Zwrot świadczeń (częściowy zwrot za obiady w stołówce MOPR) 7.179,21
- Refundacje składek ZUS i wynagrodzeń przez PFRON oraz Powiatowy Urząd Pracy 171.017,53
- Odpłatność za usługi opiekuńcze 275.416,36
- Opłaty za wydane karty parkingowe 11.700,00
- Darowizny 1.100,00
- Razem 593.526,38**

Wymienione wyżej dochody stanowią dochód własny gminy Konin.

Dochody z tytułu refundacji wynagrodzeń i składek zrealizowano w 2008 roku na kwotę 171.017,53 zł. W związku z realizacją dochodów ponad planowane, wystąpiono dwukrotnie z wnioskiem do Pana Prezydenta o zwiększenie planu wydatków na utrzymanie Ośrodka oraz na

inwestycję związaną z modernizacją systemu wentylacji w kuchni Ośrodka oraz na zakup samochodu Peugeot Partner.

2. Dochody z tytułu realizacji zadań zleconych gminie

• Zwroty od dłużników alimentacyjnych z tytułu zaliczki alimentacyjnej	169.219,91
• Zwroty od dłużników alimentacyjnych z tytułu funduszu Alimentacyjnego	58.926,52
• Odsetki ustawowe od funduszu Alimentacyjnego	269,44
• Odpłatność za specjalistyczne usługi opiekuńcze	15.228,84
Razem	243.644,71

W budżecie miasta Konina pozostaje 50% kwoty uzyskanych dochodów ze zwrotów od dłużników alimentacyjnych z tytułu zaliczki alimentacyjnej, a w przypadku dochodów uzyskanych ze zwrotów od dłużników alimentacyjnych z tytułu funduszu alimentacyjnego 20% lub 40% wpłaconych kwot, w zależności od miejsca zamieszkania dłużnika alimentacyjnego. Odsetki ustawowe od funduszu alimentacyjnego stanowią dochód budżetu państwa.

5% uzyskanych dochodów z tytułu odpłatności za specjalistyczne usługi opiekuńcze również stanowi dochód gminy Konin.

3. Uzyskane zwroty dotacji z tytułu świadczeń nienależnie pobranych w latach ubiegłych:

• Odsetki od nienależnie pobranych świadczeń rodzinnych	9.024,66
• Zwrot nienależnie pobranych świadczeń rodzinnych i zaliczek alimentacyjnych	57.800,46
• Zwrot składek zdrowotnych	3.031,02
• Zwrot nienależnie pobranych zasiłków stałych	16.666,75
Razem	86.522,89

Wymienione wyżej zwroty dotacji w całości odprowadzane są do budżetu państwa.

XI. ZAKŁADOWY FUNDUSZ ŚWIADCZEŃ SOCJALNYCH

Środki na rachunku bankowym ZFŚS na Bilans Otwarcia roku 2008r. wynosiły 20.785,52 zł, w tym dotyczące funduszu socjalnego 19.671,89 zł, funduszu mieszkaniowego 1.113,63 zł.

- Rozliczenie funduszu socjalnego

Środki funduszu socjalnego

• bilans otwarcia	19.671,89 zł
• zwiększenia z tytułu odpisów	130.470,00 zł
• zwiększenia z tytułu dopisanych odsetek	1.116,09 zł
Razem środki funduszu socjalnego	151.257,98 zł

Wydatki

1) zapomogi	20.420,00 zł
2) wczasy pod gruszą	50.298,42 zł
3) dofinansowanie do wypoczynku dzieci	18.267,45 zł
4) dofinansowanie do wycieczki	20.076,00 zł
5) bony towarowe	26.430,00 zł
Razem wydatki z funduszu socjalnego	135.491,87 zł

Środki pozostałe na rachunku z funduszu socjalnego na 31.12.2008 - 15.766,11zł.

- Rozliczenie funduszu mieszkaniowego

1) bilans otwarcia	46.465,69 zł
2) zwiększenie z tytułu odsetek od udzielonych pożyczek	446,44 zł
3) zwiększenie funduszu do wysokości ¼ wartości ZFŚS (zgodnie z przepisami)	3.500,00 zł

Razem środki funduszu mieszkaniowego **50.412,13 zł**

1) bilans otwarcia zobowiązań z tytułu pożyczek	45.352,06 zł
2) pożyczki udzielone w 2008 r.	76.073,94 zł
3) pożyczki spłacone w 2008 r.	72.435,68 zł
4) Bilans Zamknięcia zobowiązań z tytułu pożyczek (poz.1+2-3)	48.990,32 zł
5) Środki pozostałe na rachunku z funduszu mieszkaniowego na 31.12.2008r.	1.421,81 zł

**Razem środki na rachunku Zakładowego Funduszu Świadczeń Socjalnych
na 31.12.2008 stanowiły kwotę** **17.187,92 zł**

Zawieranie umów niezbędnych do realizacji zadań.

W roku 2008 zawarto:

- 55 umów na usługi o łącznej wartości 347.062,40 zł, (np.przeprowadzenie kursów prawa jazdy na kwotę 42.000,00 zł, przeprowadzenie szkoleń zawodowych dla bezrobotnych na kwotę 85.670,00 zł)
- 13 umów na dostawy o łącznej wartości 609.773,19 zł, (np. sprzęt AGD na kwotę 129.488,34 zł, sprzętu komputerowego na kwotę 99.228,70 zł, itp.)
- 4 umowy na roboty remontowo-budowlane o wartości 45.558,20 np. wymiana wentylacji kuchennej 14.127,60 zł.
- Ponadto zawarto 4 umowy na sprawowanie roli opiekuna prawnego.

W trybie zapytania o cenę przeprowadzono 4 postępowania na:

- Dostawę artykułów biurowych,
- Dostawę sprzętu AGD,

- Dostawę sprzętu komputerowego,
- Dostawę mebli szkolnych I przedszkolnych.

W trybie z wolnej ręki przeprowadzono 2 postępowania na świadczenie specjalistycznych usług opiekuńczych i jedno na przeprowadzenie szkoleń zawodowych.

Zarówno przyznane dotacje Wojewody Wielkopolskiego, jak środki na programy i projekty stanowiły duże wsparcie dla budżetu Ośrodka, dzięki czemu zaoszczędzono środki własne gminy.

XII. SPRAWOZDANIA, POROZUMIENIA, WNIOSKI, OPINIE, ZAŚWIADCZENIA, KONTROLE ORAZ SKARGI DOTYCZĄCE DZIAŁALNOŚCI OŚRODKA

W minionym roku sporządzono 313 sprawozdań z działalności jednostki. Wystąpiono do Prezydenta Miasta o akceptację 35 wniosków, w tym dot. projektów 9 uchwał Rada Miasta Konina podjęła 9 uchwał w sprawie realizowanych przez Ośrodek zadań.

W celu umieszczenia dzieci w placówkach opiekuńczo-wychowawczych poza Koninem, przygotowano 6 porozumień oraz 3 porozumienia określające zasady przyjęcia dzieci spoza Konina do Pogotowia Opiekuńczego w Koninie.

Liczba wniosków od mieszkańców miasta, (osób fizycznych i prawnych) w różnych sprawach, załatwianych w Ośrodku, w podziale na wnioski, dotyczące świadczeń wynikających z niżej wymienionych ustaw, przedstawiała się następująco:

- | | |
|---|-----------------|
| • <i>Ustawy o pomocy społecznej</i> | <i>- 10.231</i> |
| • <i>Ustawy o świadczeniach rodzinnych</i> | <i>- 6.497</i> |
| • <i>Ustawy o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej</i> | <i>- 118</i> |
| • <i>Ustawy o pomocy osobom uprawnionym do alimentów</i> | <i>- 581</i> |
| • <i>Ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych</i> | <i>- 1.430</i> |

łącznie wniosków: *- 18.857*

Załatwienie każdego wniosku kończyło się najczęściej wydaniem decyzji administracyjnej i realizacją świadczeń. Dodatkowo wydanie decyzji administracyjnej z zakresu świadczeń z pomocy społecznej poprzedzone było wywiadem środowiskowym. Wywiady środowiskowe były sporadycznie przeprowadzane również do innych celów. Informacje z wywiadu były wykorzystywane również do

planowania i realizowania uzgodnień ze świadczeniobiorcą. Rodziny w liczbie 212, w których występowała przemoc w różnych jej postaciach zostały objęte „Niebieską Kartą”.

Łącznie w 2008 roku wydano 30.798 decyzji administracyjnych, z tego dotyczących:

1. **Świadczeń z pomocy społecznej – 21.270 , decyzji , w tym:**
 - zadań własnych - 20.490 dla 3.311 świadczeniobiorców zamieszkujących w 2.282 rodzinach,
 - zadań zleconych - 523 dla 418 świadczeniobiorców zamieszkujących w 417 rodzinach,
 - własnych powiatu - 257 dla 236 świadczeniobiorców zamieszkujących w 198 rodzinach,
2. **Świadczeń rodzinnych - 8.183 decyzji** dla 9.352 świadczeniobiorców z 4.990 rodzin. Powyższe dane nie zawierają liczby rodzin, które otrzymały tylko i wyłącznie jednorazową zapomogę z tytułu urodzenia dziecka, ponieważ nie dysponowaliśmy programem komputerowym pozwalającym na odrębne przedstawienie tych danych.
3. **Zaliczek alimentacyjnych – 753 decyzji** dla 728 osób uprawnionych z 492 rodzin.
4. **Pomocy osobom uprawnionym do alimentów – 592 decyzji** dla 773 osób uprawnionych z 512 rodzin.

Informowaliśmy również organ właściwy dłużnika alimentacyjnego jak i samego dłużnika o przyznaniu osobie uprawnionej świadczeń z funduszu alimentacyjnego - 555 informacji.

Szacunkowo przyjęto, że w okresie sprawozdawczym około 24 % mieszkańców miasta otrzymywało bezpośrednio lub pośrednio, świadczenia finansowe wypłacane przez Ośrodek. Nie dysponujemy systemem komputerowym pozwalającym na dokładne oszacowanie powyższych danych.

Stąd też przyjęto liczbę rodzin korzystających ze świadczeń rodzinnych oraz ze świadczeń z zakresu zadań własnych powiatu i około 50 % rodzin z zadań własnych gminy, zakładając, że rodziny były 3-osobowe. Określając ilość mieszkańców korzystających ze świadczeń finansowych nie można było zsumować rodzin objętych pomocą w ramach realizacji różnych zadań, ponieważ mieszkańcy korzystają najczęściej z kilku form wsparcia realizowanych na podstawie określonej ustawy, oraz równocześnie z innych ustaw. Powyższe dane nie uwzględniają świadczeń niefinansowych.

Liczba rodzin korzystających ze świadczeń finansowych w stosunku do roku poprzedniego zmniejszyła się o około 2 %. Natomiast zwiększyła się ilość rodzin obejmowanych niefinansowymi formami pomocy, niejednokrotnie różnymi jej rodzajami.

Sprawowaliśmy nadzór nad podległymi placówkami i rodzinnymi formami opieki zastępczej, a mianowicie:

1. Pogotowiem Opiekuńczym w Koninie w zakresie jakości świadczonych usług opiekuńczych oraz w zakresie realizacji zamówień publicznych.
2. Domem Pomocy Społecznej w Koninie w zakresie jakości świadczonych usług opiekuńczych oraz w zakresie realizacji przepisów BHP.

3. Dziennym Domem Pomocy Społecznej w Koninie w zakresie spraw organizacyjno - administracyjnych oraz w zakresie realizacji przepisów bhp.
4. Środowiskowym Domem Samopomocy w Koninie w zakresie spraw pracowniczych oraz gospodarowania środkami budżetowymi i pozabudżetowymi.
5. Ośrodkiem Adopcyjno-Opiekuńczy w zakresie realizacji przepisów bhp oraz realizacji zamówień publicznych.
6. Rodzinnym Domem Dziecka w zakresie jakości świadczonych usług , gospodarowania środkami budżetowymi i pozabudżetowymi oraz sprawdzono realizację warunków umowy o dotację na 2008 r.

Dokonano 6 wizyt kontrolnych w placówkach opiekuńczo-wychowawczych wsparcia dziennego.

Sprawowano stały nadzór na działalnością rodzinnej opieki zastępczej.

Pracownicy brali udział w zespołach dokonujących okresowej oceny sytuacji dziecka w placówkach tj. Dom Dziecka w Turku i w Nowym Świecie, Rodzinny Dom Dziecka w Koninie, Ośrodek dla Dzieci i Młodzieży w Kosewie.

Ponadto przeprowadzono kontrole:

1. Prawidłowości realizacji usług opiekuńczych w środowisku 180 świadczeniobiorców,
2. Wykorzystania środków finansowych przeznaczonych na rozpoczęcie działalności gospodarczej u 4 pożyczkobiorców.
3. U 12 wnioskodawców o dotację na rozpoczęcie działalności gospodarczej.
4. Funkcjonowania stanowisk pracy dla osób niepełnosprawnych u 10 pracodawców w ramach zawartych umów.
5. W zakresie likwidacji barier architektonicznych w 19 środowiskach przed podpisaniem umowy oraz u 24 po likwidacji barier architektonicznych i u 20 po likwidacji barier w komunikowaniu się i technicznych.
6. Użytkowania sprzętu rehabilitacyjnego przez 12 osób.
7. Funkcjonowania i działalności Warsztatów Terapii Zajęciowej – 2 kontrole.

W minionym okresie do Ośrodka wpłynęło 7 skarg od niezadowolonych klientów, które zostały wyjaśnione zgodnie z obowiązującymi procedurami.

W okresie sprawozdawczym wydaliśmy na potrzeby Sadu Rejonowego w Koninie 16 opinii na temat funkcjonowania rodzin zastępczych oraz przygotowaliśmy 82 oceny sytuacji opiekuńczo-wychowawczej dzieci, umieszczonych w rodzinach zastępczych. Działania powyższe poprzedzone były wywiadami środowiskowymi.

Wydano 1.298 zaświadczeń dotyczących różnych spraw załatwianych w tutejszym Ośrodku. Ponadto:

- wystawiono dla 13 osób PIT – 8c z tytułu umorzenia nienależnie pobranych świadczeń rodzinnych i zaliczek alimentacyjnych oraz umorzenia długu dłużnikom alimentacyjnym z tytułu wypłacanych zaliczek alimentacyjnych wierzycielkom,

- skierowano 351 zapytań do komorników sądowych w sprawie prowadzonej egzekucji,
- wystąpiono z 37 zapytaniami do Urzędu Skarbowego o podanie uzyskanych dochodów przez świadczeniobiorców,
- zwrócono się ze 104 zapytaniami do Zakładu Ubezpieczeń Społecznych, Kasy Rolniczego Ubezpieczenia Społecznego, m.in. w sprawie pobierania dodatku pielęgnacyjnego, opłacania składek zdrowotnych i emerytalno-rentowych oraz wysokości uzyskanych świadczeń emerytalno-rentowych,
- skierowano 2.833 zapytania do różnych instytucji i zakładów pracy, szkół, Samorządowego Kolegium Odwoławczego, a także do wnioskodawców, przede wszystkim w celu uzyskania niezbędnych informacji do ustalenia świadczeniobiorcom prawa do świadczeń.

XIII. KADRA OŚRODKA

Miejski Ośrodek Pomocy Rodzinie w Koninie na dzień 31 grudnia 2008 roku zatrudniał 152 pracowników. W stosunku do roku ubiegłego nastąpił wzrost zatrudnienia o 3 osoby. Wzrost zatrudnienia jest spowodowany poszerzeniem zadań nałożonych na Miejski Ośrodek Pomocy Rodzinie w Koninie w związku z wejściem w życie od października 2008 roku ustawy o pomocy osobom uprawnionym do alimentacji.

Pracownicy Ośrodka by sprawnie realizować zadania statutowe, podnoszą kwalifikacje zawodowe w celu zwiększenia efektywnej pracy i skuteczności w działaniu na rzecz mieszkańców miasta, Poziom wykształcenia przedstawiał się następująco:

1) Wyższe I i II stopnia	99 osób
2) Policealne	19 osób
3) Średnie zawodowe	15 osób
4) Ogólnokształcące	6 osób
5) Zasadnicze	9 osoby
6) Podstawowe	4 osoby

Pracownicy Ośrodka posiadają również dodatkowe kwalifikacje zdobyte na studiach podyplomowych z zakresu:

➤ Organizator pomocy społecznej	4 osoby
➤ Z zakresu pomocy psychologicznej	1 osoba
➤ Zarządzania i marketingu	2 osoba
➤ Zarządzania	1 osoba
➤ Programowanie i zastosowanie komputerów	1 osoba
➤ Logopedii	1 osoba
➤ Umiejętności pedagogicznych	1 osoba
➤ Zarządzania bezpieczeństwa i higieny pracy	2 osoby
➤ Audytu wewnętrznego i kontroli finansowej	1 osoba

oraz 4 osoby posiadają specjalizację i tytuł - organizatora pomocy społecznej.

Aktualnie 16 pracowników Miejskiego Ośrodka Pomocy Rodzinie w Koninie podnosi swoje kwalifikacje na:

- Studiach uzupełniających magisterskich 6 osób
- Studiach licencjackich 2 osób
- Studia inżynierskie 1 osoba
- Studia podyplomowe 2 osoby
- Studia doktoranckie 1 osoba
- Specjalizacja I stopnia w zawodzie pracownik socjalny 4 osoby

W roku 2008, na nasz wniosek, Powiatowy Urząd Pracy w Koninie skierował do Ośrodka osoby bezrobotne na:

- odbycie przygotowania zawodowego 5 (w tym na stanowisko gońca 4 osoby i 1 osobę na stanowisko pracownika biurowego).
- o zorganizowanie robót publicznych na stanowisko kierowcy samochodu osobowego.

Zatrudnienie osób bezrobotnych pozwoliło nam pozyskać środki na ich zatrudnienie.

W minionym roku kontynuowano także dalszy ciąg realizacji programu „**Osoba niepełnosprawna w służbie publicznej**”, i pozyskano na ten cel środki finansowe z Państwowego Funduszu Osób Niepełnosprawnych.

Łącznie w Ośrodku było zatrudnionych 25 osób niepełnosprawnych.

Wzorem lat ubiegłych umożliwiliśmy odbycie praktyk studenckich 56 osobom, w tym 29 studentom Państwowej Wyższej Szkoły Zawodowej w Koninie, 2 studentom z Wyższej Szkoły Komunikacji i Zarządzania w Poznaniu, 1 osobie z Wyższej Szkoły Kadr Menadżerskich w Koninie, oraz 2 grup słuchaczy liczących po 12 osób każda z Zespołu Szkół Medycznych w Koninie.

XIV. REALIZOWANE ZADANIA A ŚRODKI FINANSOWE NA 2009 rok

Na rok 2009 zatwierdzony roczny plan finansowy wydatków Ośrodka wynosi:

łącznie 34.676.962,00 zł, z tego:

- ze środków budżetowych umieszczonych w planie wydatków 32.190.750,00
- ze środków PFRON (pozabudżetowe) 2.486.212,00

Środki jakie Ośrodek posiada na rok 2009 na realizację zadań mają różne źródło finansowania:

- środki budżetowe miasta 9.772.155,00
- środki z budżetu centralnego 22.354.300,00
- środki z PFRON budżetowe 64.295,00
- środki PFRON (pozabudżetowe) 2.486.212,00

Ponadto środki przyznane jako dotacje (decyzje i dyspozycje wydawane w MOPR) na realizację zadań własnych gminy - 1.825.495,00

Ustalony niedobór środków do prawidłowej realizacji zadań wynosi 1.097.620,00 zł , w tym:

- **1.011.120,00 zł** są to środki z budżetu miasta,
- **86.500,00 zł** są to środki z budżetu Wojewody.

Poniżej przedstawione są zadania, na które nie posiadamy pełnego zabezpieczenia środków finansowych, w ujęciu tabelarycznym:

l. p	Nazwa zadania	Środki finansowe		Szacunkowy niedobór środków finansowych	
		Plan 2009	W tym środki Wojewody	Budżet miasta	Budżet centralny
1	Domy Pomocy Społecznej	973.800,00 zł	-	534.100,00 zł	-
2	Utrzymanie Ośrodka	5.040.700,00 zł	1.107.900,00 zł	200.000,00 zł	-
3	Utrzymanie Ośrodka związane z realizacją świadczeń rodzinnych i fund. alimentacyjnego	691.900,00 zł	524.800,00	113.200,00 zł	50.000,00 zł
4	Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi	293.500,00 zł	263.500,00 zł		36.500,00 zł
5	Placówki opiekuńczo-wychowawcze	250.000,00 zł		163.820,00 zł	
	Razem			1.011.120 zł	86.500,00 zł

W 2009 r. **domy pomocy społecznej** znacznie podniosły swoje koszty utrzymania, średnio o około **400 zł.** miesięcznie od osoby. W związku z powyższym wzrosły koszty utrzymania mieszkańców w domach pomocy społecznej oraz zobowiązania gminy z tego tytułu. Kolejne potrzeby finansowe na ten cel związane są z koniecznością zapewnienia opieki osobom przebywającym w budynku, w którym funkcjonował Zakład Pielęgnacyjno – Opiekuńczy „Zielony Dom” W związku z remontem obiektu skierowaliśmy **8 osób** do Domu Pomocy Społecznej w Koninie, **1 osobę** do Domu Pomocy Społecznej w Kole oraz **2 osoby** do Domu Seniora w Zagórowie.

Z przeprowadzonej analizy, wg stanu na koniec marca br wynika, iż na realizację zadania - *kierowanie osób do domów pomocy społecznej i pokrywanie kosztów ich pobytu* **brakuje 534.100,00 zł.** Osoby umieszczone w Domu Pomocy Społecznej w Koninie (potrzeby finansowe) – **807.600,00 zł**

na realizację zadania brakuje: 197.800,00 zł

- Osoby umieszczone w domach pomocy społecznej poza Koninem
(potrzeby finansowe) – **590.300,00 zł**

na realizację zadania brakuje: 226.300,00 zł

- na nowe kierowania, na które wpłynęły już wnioski
(brak środków finansowych) – **110 000,00 zł**

Ogółem – **534,100,00 zł.**

Utrzymanie Ośrodka – potrzeby związane są z utrzymaniem poziomu wynagrodzeń pracowników Ośrodka na poziomie 2008 roku, nie wliczając przysługujących podwyżek na poziomie 5%. W 2008 roku dzięki środkom z budżetu miasta i Wojewody Wielkopolskiego dokonano dwukrotnie podwyżek wynagrodzeń i wprowadzono system premiowy. W 2009 roku fundusz premiowy jest za niski (5% od funduszu na płace zasadnicze), w związku z czym wynagrodzenia pracowników są niższe w stosunku do 2008 roku.

Utrzymanie Ośrodka związane z realizacją świadczeń rodzinnych i funduszu alimentacyjnego - koszty realizacji zadań z zakresu funduszu alimentacyjnego znacznie przewyższają 3% przysługującej dotacji na obsługę zadania. Pracownicy zobowiązani są do przeprowadzenia wywiadów, znacznie wzrasta ilość i zakres dokumentacji w sprawach dłużników, co generuje koszty papieru, tonerów, przesyłek pocztowych. Ponadto zobowiązani jesteśmy do zatrudnienia pełnomocnika ds. informacji niejawnych i prowadzenia działań związanych z ochroną informacji niejawnych. Postępowanie wobec dłużników generuje coraz większe koszty, konieczne więc będzie zwiększenie planu ze środków własnych gminy.

Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi to zadanie zlecone gminie - plan na to zadanie jest za niski w stosunku do potrzeb objęcia pomocą osób z tego rodzaju schorzeniem.

Ponadto, pomimo, że nie zamieszczono w powyższej tabeli danych obrazujących potrzeby w zakresie **rehabilitacji zawodowej i społecznej**, bez wątpienia występuje znaczący niedobór środków finansowych na realizację tego zadania. Z posiadanego rozeznania potrzeb osób niepełnosprawnych można założyć, że zasadnie wydatkowałibyśmy środki finansowe wyższe o 50 % niż zabezpieczone w planie finansowym na ten cel.

Celem zapobiegania bezdomności, w szczególności wśród osób opuszczających rodziny zastępcze i całodobowe placówki opiekuńczo-wychowawcze, wskazanym byłoby zabezpieczenie dla tych osób lokali mieszkalnych, w tym również **mieszkań chronionych**.

Ponadto w Koninie brakuje miejsc całodobowego pobytu dla osób starszych i niepełnosprawnych, a potrzeby w tym zakresie systematycznie wzrastają. Niejednokrotnie pomoc środowiskowa jest niewystarczająca, a rodzina osoby niepełnosprawnej nie może bądź nie chce się nią zaopiekować.

Pomimo zwiększającej się liczby dzieci, które nie mogą pozostać w swoich rodzinach naturalnych nie udało nam się pozyskać kandydatów do pełnienia tej roli. Wykonaliśmy w tym zakresie

wiele przedsięwzięć między innymi: spoty reklamowe w lokalnym radiu, telewizji, zaprosiliśmy do współpracy konińskie parafie, uczestniczyliśmy w otwartych imprezach zachęcając mieszkańców do pomocy zaniedbanym dzieciom, niestety problem nadal pozostaje, a nawet jest większy.

Nadal nie rozpoczęliśmy **rozbudowy Ośrodka**, a potrzebę taką wskazujemy od kilku lat.

Różnorodność i ilość zadań niejednokrotnie nieprzewidywalne liczby osób uprawnionych do pracy oraz zmiany przepisów prawa, o czym wspomniano wyżej, na podstawie których są realizowane świadczenia, powodują, że środki finansowe na ich realizację, np. usługi opiekuńcze, są niestety trudne do oszacowania. Dlatego też na bieżąco będziemy analizować sytuację i w przypadku zauważenia innych niedoborów będziemy występować o zwiększenie środków finansowych.

W Rozdziale tym przedstawiono potrzeby finansowe na zadania realizowane bezpośrednio przez Miejski Ośrodek Pomocy Rodzinie.

XV. PLANOWANE W 2009 ROKU PRZEDSIĘWZIĘCIA ORGANIZACYJNE MAJĄCE NA CELU EFEKTYWNIJSZĄ POMOC MIESZKAŃCOM MIASTA

1. Kontynuacja realizacji niżej wymienionych programów i projektów:
 - “Program zajęć dla kobiet dotkniętych problemem przemocy domowej realizowany w Klubie Integracji Społecznej Miejskiego Ośrodka Pomocy Rodzinie w Koninie w okresie lipiec 2008 – grudzień 2010”,
 - “Program zajęć dla osób bezrobotnych i zagrożonych wykluczeniem społecznym uczestniczących w zajęciach w Klubie Integracji Społecznej Miejskiego Ośrodka Pomocy Rodzinie w Koninie w okresie lipiec 2008 – grudzień 2010”,
 - “Program współpracy z gimnazjami z terenu Konina na lata 2008 – 2015 w zakresie wspierania rodzin z problemami opiekuńczo-wychowawczymi”
 - “Program psychoedukacyjny dla osób dotkniętych przemocą”
 - “Program przeciwdziałania przemocy domowej wobec dzieci”,
 - “Program wychodzenia z bezdomności na lata 2007 – 2015”,
 - “Program pomocy dziecku i rodzinie na lata 2007 – 2015”
 - “Program Szansa na życie”.
2. Opracowanie i realizacja niżej wymienionych programów i projektów:
 - “Wykorzystaj swoją szansę !”
 - “Wyrównywanie szans rozwojowych dzieci pięcioletnich”,
3. Współdziałanie w opracowaniu i realizacji programu “Asystent osoby niepełnosprawnej”.
4. Udział w wdrożeniu “Programu opieki paliatywnej i hospicyjnej w mieście Koninie”.
5. Umożliwianie uczestnictwa dzieciom z rodzin objętych pomocą w spotkaniach związanych ze świętami Wielkanocnymi i Bożonarodzeniowymi.
6. Pozyskiwanie miejsc wypoczynku dla dzieci z rodzin objętych pomocą.

7. Włączenie się w organizację Konińskich Dni Rodziny.
8. Zorganizowanie obchodów Dnia Rodzicielstwa Zastępczego.
9. Współdziałanie w organizacji festynu z okazji Dni Rodziny i Międzynarodowego Dnia Dziecka.
10. Działania mające na celu ochronę najsłabszych mieszkańców miasta przed skutkami zimy.
11. Zorganizowanie wieczerzy wigilijnej dla samotnych mieszkańców oraz osób doświadczających przemocy.
12. Obdarowanie upominkami dzieci oraz osoby dorosłe, wytypowane przez pracowników socjalnych.
13. Włączenie się w tworzenie Zakładu Aktywności Zawodowej.
14. Wytypowanie dziewcząt do szczepień przeciwko rakowi szyjki macicy.
15. Wznowienie działań mających na celu realizację programu pracy ze sprawcami przemocy.
16. Działania w różnych formach mające na celu pozyskiwanie kandydatów do pełnienia rodzicielstwa zastępczego oraz ich szkolenie.
17. Włączanie się pracowników Ośrodka w organizowanie imprez integracyjnych dla niepełnosprawnych, w tym dla dzieci, w miarę występujących potrzeb.
18. Zachęcanie konińskich instytucji do korzystania z Programu Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.
19. Zaktualizowanie i wznowienie "Konińskiego Vademecum dla Osób Niepełnosprawnych".
20. Opracowanie i wydanie mini informatora dla osób niepełnosprawnych i ich rodzin dotyczącego rehabilitacji zawodowej i społecznej osób niepełnosprawnych.
21. Opracowanie przewodnika po organizacjach społecznych działających na rzecz osób niepełnosprawnych i udostępnienie go zainteresowanym.
22. Udział pracowników socjalnych w "Tygodniu Pomocy Ofiarom Przestępstw".
23. Współdziałanie w zorganizowaniu balu karnawałowego pt. "Bajkowy Karnawał" – integracyjnego dla niepełnosprawnych dzieci.
24. Udział w projekcie pt. Wielkopolska Akademia Aktywności Lokalnej – kompleksowe wsparcie instytucji pomocy społecznej", w tym również zorganizowanie, na bazie Klubu Integracji Społecznej, szkolenia dla własnych pracowników, jednostek pomocy społecznej i organizacji pozarządowych.
25. Zorganizowanie szkolenia pt. "Zatrudniania osób niepełnosprawnych w świetle aktualnych przepisów ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych" dla zainteresowanych osób i podmiotów. Zaproszenie do prowadzenia szkolenia Pani Wiesławy Kowalskiej – pracownika Biura pełnomocnika Rządu ds. Osób Niepełnosprawnych w Ministerstwie Pracy i Polityki Społecznej.
26. Przeprowadzenie badań ankietowych z włączeniem Zespołów Profilaktyczno-Resocjalizacyjnych działających w konińskich gimnazjach. Badań sprawdzających efektywność realizacji programu współpracy z gimnazjami z terenu Konina na lata 2008 – 2015 w zakresie wspierania rodzin z problemami opiekuńczo-wychowawczymi".

27. Opracowanie mapy problemów społecznych osób i rodzin korzystających ze świadczeń pomocy społecznej.

Opracowała na podstawie sprawozdań

komórek organizacyjnych Ośrodka

Anna Kwaśniewska

Współpraca

Mirosława Hetman

Marzec 2009 r.