

**Sprawozdanie opisowe z działalności
Miejskiego Ośrodka Pomocy Społecznej
w Rudzie Śląskiej
i miejskich jednostek organizacyjnych
pomocy społecznej
za 2009 rok**

SPIS TREŚCI

I. Informacja o dochodach i wydatkach	str. 3 - 6
II. Informacje ogólne	str. 7
III. Charakterystyka realizowanych zadań	str. 7 - 11
IV. Charakterystyka osób i rodzin korzystających z pomocy społecznej	str. 11 - 13
V. Szczegółowe sprawozdania działów	str. 14
1. Dział Pomocy Środowiskowej	str. 14 - 16
2. Dział Świadczeń	str. 17 - 18
3. Dział Opieki nad Osobami Starszymi i Niepełnosprawnymi	str. 18 - 31
4. Dział Opieki nad Dzieckiem	str. 31 - 35
5. Dział Dodatków Mieszkaniowych	str. 36 - 38
6. Dział Świadczeń Rodzinnych	str. 39
7. Dział Metodyczno – Konsultacyjny	str. 39 - 41
8. Dział Klub Integracji Społecznej	str. 42 - 47
9. Zespół ds. Pozyskiwania Funduszy Unijnych i Realizacji Projektów	str. 47 - 50
10. Zespół ds. Kontroli	str. 50
11. Zespół Psychologów	str. 51
12. Pełnomocnik Prezydenta Miasta ds. Osób Niepełnosprawnych	str. 51 - 53
VI. Miejska Strategia Rozwiązywania Problemów Społecznych	str. 54 - 83
VII. Współpraca z organizacjami pozarządowymi	str. 83 - 90
VIII. Zasoby kadrowe MOPS	str. 90 - 92
IX. Prace remontowe wykonane w 2009 r.	str. 92 - 95
X. Plan potrzeb na 2010 r. w zakresie pomocy społecznej	str. 96
XI. Jednostki organizacyjne pomocy społecznej	str. 97
1. Ośrodek Interwencji Kryzysowej	str. 98 - 104
2. Dom Pomocy Społecznej „Senior”	str. 105 - 114
3. Dzienny Dom Pomocy Społecznej	str. 115 - 123
4. Ośrodek Pomocy Dzieciom i Rodzinie	str. 124 - 128
5. Placówka Opiekuńczo – Wychowawcza	str. 128 - 135
6. Ośrodek Adaptacyjny dla Dzieci Niepełnosprawnych	str. 136 - 142

I. INFORMACJA O DOCHODACH I WYDATKACH

PLANOWANE DOCHODY I WYDATKI NA 2009 r. (zgodnie z planem z września 2008 r.)

PLAN WYDATKÓW

Zadania własne, własne powiatu	47 376 042,00
85201 Placówki opiekuńczo - wychowawcze	3 074 587,00
85202 Domy pomocy społecznej	9 530 520,00
85204 Rodziny zastępcze	4 416 718,00
85214 Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	6 295 406,00
85215 Dodatki mieszkaniowe	5 555 650,00
85219 Ośrodki pomocy społecznej	11 576 483,00
UNIA	2 713 090,00
85220 Jednostki specjalistycznego poradnictwa, mieszkania chronione	154 868,00
85228 Usługi opiekuńcze	757 536,00
85295 Pozostała działalność	2 968 274,00
85311 Rehabilitacja zawodowa i społeczna osób niepełnosprawnych	332 910,00
Zadania zlecone	22 507 391,00
85195 Pozostała działalność	10 399,00
85212 Świadczenia rodzinne, składki na ubezpie. emeryt. i rent.	20 097 047,00
85213 Składki na ubezpieczenia zdrowotne	173 300,00
85214 Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	1 869 684,00
85228 Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	356 961,00
Zadania zlecone powiatu	774 206,00
85156 Składki na ubezpieczenie zdrowotne oraz świadczenia dla osób nie objętych obowiązkiem ubezpieczenia zdrow.	8 618,00
85203 Ośrodki wsparcia (ŚDS)	765 588,00
Razem	70 657 639,00

PLAN DOCHODÓW

Zadania własne **12 204 139,00**

85201	Placówki opiekuńczo - wychowawcze	138 539,00
85202	Domy pomocy społecznej	5 276 273,00
85203	Ośrodki wsparcia	1 685,00
85204	Rodziny zastępcze	215 534,00
85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	1 873 314,00
85219	Ośrodki pomocy społecznej	1 451 709,00
	UNIA	2 455 040,00
85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione	26 901,00
85228	Usługi opiekuńcze	39 558,00
85295	Pozostała działalność	723 156,00
85311	Rehabilitacja zawodowa i społeczna osób niepełnosprawnych	2 430,00
	Zadania zlecone	22 517 591,00
85195	Pozostała działalność	10 399,00
85212	Świadczenia rodzinne, składki na ubezp. emeryt. i rent.	20 097 047,00
85213	Składki na ubezpieczenia zdrowotne	173 300,00
85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	1 869 684,00
85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	367 161,00
	Zadania zlecone powiatu	807 906,00
85156	Składki na ubezpieczenie zdrowotne oraz świadczenia dla osób nie objętych obowiązkiem ubezpieczenia zdrow.	8 618,00
85203	Ośrodki wsparcia (ŚDS)	799 288,00
	Razem	35 529 636,00

ZESTAWIENIE ZBIORCZE WYKONANIA DOCHODÓW I WYDATKÓW ZA 2009 r.

wraz z dotacjami

WYDATKI		Plan	Wykonanie
		z dotacją	z dotacją
Zadania własne, własne powiatu		46 863 220,00	46 623 705,51
85201	Placówki opiekuńczo-wychowawcze	2 743 762,00	2 721 359,49
85202	Domy pomocy społecznej	8 512 777,00	8 477 183,66

85204	Rodziny zastępcze	3 882 441,00	3 860 121,27
85213	Składki na ubezpieczenia zdrowotne	68 221,00	65 691,11
85214	Zasiłki i pomoc w naturze, składki na ub.emeryt i rentowe	7 504 092,00	7 499 516,99
85215	Dodatki mieszkaniowe	5 204 600,00	5 202 710,66
85219	Ośrodki pomocy społecznej	11 660 068,00	11 623 875,23
	UNIA	1 807 597,00	1 722 894,61
85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione	217 698,00	205 542,72
85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	692 036,00	687 567,09
85295	Pozostała działalność	4 271 628,00	4 260 173,37
85311	Rehabilitacja zawodowa i społeczna osób niepełnospr.	225 310,00	224 269,00
85324	PFRON	72 990,00	72 800,31
	Zadania zlecone	22 248 751,00	21 893 164,53
85195	Pozostała działalność	10 399,00	10 399,00
85212	Świadczenia rodzinne, składki na ubezpiec. emeryt. i rent.	20 636 853,00	20 320 082,17
85213	Składki na ubezpieczenia zdrowotne	107 279,00	106 686,29
85214	Zasiłki i pomoc w naturze, składki na ub.emeryt i rentowe	1 056 906,00	1 052 428,75
85219	Ośrodki pomocy społecznej	10 353,00	0,00
85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	426 961,00	403 568,32
	Zadania zlecone powiatu	874 206,00	870 756,96
85156	Składki na ubezpieczenie zdrowotne oraz świadczenia dla osób nie objętych obowiązkiem ubezpieczenia zdrow.	8 618,00	5 178,60
85203	Ośrodki wsparcia (ŚDS)	865 588,00	865 578,36
	Razem wydatki	69 986 177,00	69 387 627,00

DOCHODY

	Zadania własne, własne powiatu	14 853 424,00	14 843 392,31
85201	Placówki opiekuńczo-wychowawcze	151 139,00	132 160,25
85202	Domy pomocy społecznej	5 537 410,00	5 377 417,67
85203	Ośrodki wsparcia	1 774,00	1 835,46
85204	Rodziny zastępcze	306 260,00	368 840,95
85213	Składki na ubezpieczenia zdrowotne	68 221,00	65 691,11
85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	3 347 092,00	3 352 407,91
85215	Dodatki mieszkaniowe		3 493,76
85219	Ośrodki pomocy społecznej	1 687 421,00	1 717 320,59
	UNIA	1 617 800,00	1 541 990,68
85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione	26 901,00	44 314,88
85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	39 585,00	67 476,80

85295	Pozostała działalność	1 994 401,00	2 095 760,14
85311	Rehabilitacja zawodowa i społeczna osób niepełnosprawnych	2 430,00	1 869,11
85324	Państwowy Fundusz Osób Niepełnosprawnych	72 990,00	72 813,00
	Zadania zlecone	22 292 651,00	21 951 579,56
85195	Pozostała działalność	10 399,00	10 399,00
85203	Ośrodki wsparcia	33 700,00	36 709,29
85212	Świadczenia rodzinne, składki na ubezpiec. emeryt. i rent.	20 636 853,00	20 320 082,17
85213	Składki na ubezpieczenia zdrowotne	107 279,00	106 686,29
85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	1 056 906,00	1 052 428,75
85219	Ośrodki pomocy społecznej	10 353,00	0,00
85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	437 161,00	425 274,06
	Zadania zlecone powiatu	874 206,00	870 756,96
85156	Składki na ubezpieczenie zdrowotne oraz świadczenia dla osób nie objętych obowiązkiem ubezpieczenia zdrow.	8 618,00	5 178,60
85203	Ośrodki wsparcia (ŚDS)	865 588,00	865 578,36
	Projekty	188 400,00	185 152,24
85295	Pozostała działalność	188 400,00	185 152,24
	Pozostałe	0,00	157 812,72
75814	Różne rozliczenia finansowe		6 264,70
85204	Rodziny zastępcze		1 200,00
85212	Świadczenia rodzinne, składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego		139 103,64
85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe		11 244,38
	Razem dochody	38 208 681,00	38 008 693,79

II. INFORMACJE OGÓLNE

Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej jest jednostką organizacyjną Miasta Ruda Śląska, powołaną uchwałą Miejskiej Rady Narodowej w Rudzie Śląskiej Nr 55/XIII/90 z dnia 28 lutego 1990 roku w sprawie utworzenia Miejskiego Ośrodka Pomocy Społecznej, dla realizacji zadań pomocy społecznej. Podstawę działalności Ośrodka stanowi ustawa o pomocy społecznej z dnia 12 marca 2004 roku (tekst jednolity z 2009 r., Dz. U. 175, poz. 1362 z późniejszymi zmianami).

Środki finansowe na realizację zadań pomocy społecznej pochodzą ze środków samorządowych budżetu Miasta, z dotacji celowych z budżetu państwa oraz z innych prawem dopuszczalnych źródeł, a zadania dzieli się odpowiednio na zadania własne i zadania zlecone.

III. CHARAKTERYSTYKA REALIZOWANYCH ZADAŃ

Obowiązek wykonywania zadań z zakresu pomocy społecznej w 2009 roku spoczywał na organach jednostek samorządu terytorialnego oraz na administracji rządowej, w zakresie

określonym ustawami. Powyższe zadania w Rudzie Śląskiej realizował Miejski Ośrodek Pomocy Społecznej oraz inne miejskie jednostki organizacyjne pomocy społecznej, a także organizacje pozarządowe.

I. Do zadań własnych gminy z zakresu pomocy społecznej należało:

- 1/ udzielanie schronienia, posiłku, niezbędnego ubrania osobom tego pozbawionym,
- 2/ świadczenie usług opiekuńczych, w tym specjalistycznych usług opiekuńczych w miejscu zamieszkania,
- 3/ przyznawanie i wypłacanie zasiłków celowych, celowych specjalnych oraz zasiłków okresowych,
- 4/ przyznawanie i wypłacanie zasiłków stałych (od 01.08.2009 r.),
- 5/ przyznawanie zasiłków celowych w formie biletu kredytowanego,
- 6/ przyznawanie pomocy rzeczowej,
- 7/ przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków na świadczenia zdrowotne osobom bezdomnym oraz innym osobom niemającym dochodu i możliwości uzyskania świadczeń na podstawie przepisów o powszechnym ubezpieczeniu zdrowotnym,
- 8/ opłacanie składek na ubezpieczenia emerytalne i rentowe za osobę, która zrezygnuje z zatrudnienia w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz wspólnie niezamieszkującymi matką, ojcem lub rodzeństwem,
- 9/ opłacanie składek na ubezpieczenie zdrowotne, określone w ustawie o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (od 01.08.2009 r.),
- 10/ przyznawanie i wypłacanie zasiłków i pożyczek, a także pomocy w naturze na ekonomiczne usamodzielnienie,
- 11/ prowadzenie pracy socjalnej,
- 12/ sprawienie pogrzebu w sposób ustalony przez gminę zgodnie z wyznaniem zmarłego, w tym osobom bezdomnym,
- 13/ udzielanie zasiłku celowego na pokrycie wydatków powstałych w wyniku zdarzenia losowego,
- 14/ tworzenie gminnego systemu profilaktyki i opieki nad dzieckiem i rodziną,
- 15/ prowadzenie i zapewnienie miejsc w placówkach opiekuńczo – wychowawczych i mieszkaniach chronionych,
- 16/ kierowanie do domów pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu,
- 17/ podejmowanie innych zadań z zakresu pomocy społecznej wynikających z rozeznaczonych potrzeb gminy, w tym tworzenie i realizacja programów osłonowych.

2. Zadania zlecone gminie obejmowały:

- 1/ przyznawanie i wypłacanie zasiłków stałych (do 31.07.2009 r.),
- 2/ opłacanie składek na ubezpieczenie zdrowotne, określone w ustawie o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (do 31.07.2009 r.),

- 3/ świadczenie specjalistycznych usług opiekuńczych w miejscu zamieszkania, dla osób z zaburzeniami psychicznymi,
- 4/ zadania wynikające z rządowych programów pomocy społecznej, bądź innych ustaw mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia,
- 5/ przyznawanie i wypłacanie zasiłków związanych z klęską żywiołową i ekologiczną,
- 6/ prowadzenie i rozwój infrastruktury środowiskowych domów samopomocy dla osób z zaburzeniami psychicznymi.

3. Zadania własne powiatu z zakresu pomocy społecznej obejmowały:

- 1/ opracowanie i realizacja powiatowej strategii rozwiązywania problemów społecznych, ze szczególnym uwzględnieniem programów pomocy społecznej, wspierania osób niepełnosprawnych i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzyka - po konsultacji z właściwymi terytorialnie gminami,
- 2/ prowadzenie specjalistycznego poradnictwa,
- 3/ organizowanie opieki w rodzinach zastępczych, udzielanie pomocy pieniężnej na częściowe pokrycie kosztów utrzymania umieszczonych w nich dzieci oraz wypłacanie wynagrodzenia z tytułu pozostawania w gotowości przyjęcia dziecka albo świadczonej opieki i wychowania niespokrewnionym z dzieckiem zawodowym rodzinom zastępczym,
- 4/ zapewnienie opieki i wychowania dzieciom całkowicie lub częściowo pozbawionym opieki rodziców, w szczególności przez organizowanie i prowadzenie ośrodków adopcyjno-opiekuńczych, placówek opiekuńczo-wychowawczych, dla dzieci i młodzieży, w tym placówek wsparcia dziennego o zasięgu ponadgminnym, a także tworzenie i wdrażanie programów pomocy dziecku i rodzinie,
- 5/ pokrywanie kosztów utrzymania dzieci z terenu powiatu, umieszczonych w całodobowych placówkach opiekuńczo-wychowawczych i w rodzinach zastępczych, również na terenie innego powiatu,
- 6/ przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym całodobowe placówki opiekuńczo-wychowawcze typu rodzinnego i socjalizacyjnego, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży, rodziny zastępcze oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze,
- 7/ pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do życia, młodzieży opuszczającej całodobowe placówki opiekuńczo-wychowawcze typu rodzinnego i socjalizacyjnego, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży, rodziny zastępcze oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne

ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze, mających braki w przystosowaniu się,

8/ pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą, mającym trudności w integracji ze środowiskiem,

9/ prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponadgminnym oraz umieszczanie w nich skierowanych osób,

10/ prowadzenie mieszkań chronionych dla osób z terenu więcej niż jednej gminy oraz powiatowych ośrodków wsparcia, w tym domów dla matek z małoletnimi dziećmi i kobiet w ciąży, z wyłączeniem środowiskowych domów samopomocy i innych ośrodków wsparcia dla osób z zaburzeniami psychicznymi,

11/ udzielanie informacji o prawach i uprawnieniach,

12/ podejmowanie innych działań wynikających z rozeznanych potrzeb, w tym tworzenie i realizacja programów osłonowych.

4. Zadania zlecone powiatowi z zakresu pomocy społecznej obejmowały:

- 1/ pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą, w zakresie indywidualnego programu integracji, oraz opłacanie za te osoby składek na ubezpieczenie zdrowotne,
- 2/ prowadzenie i rozwój infrastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi,
- 3/ realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia,

5. Inne zadania realizowane przez powiat wykonywane przez Ośrodek:

1/ z zakresu ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych poprzez:

- a) dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych,
- b) dofinansowanie sportu, rekreacji i turystyki osób niepełnosprawnych,
- c) dofinansowanie zakupu sprzętu rehabilitacyjnego, przedmiotów ortopedycznych, środków pomocniczych i leczniczych środków technicznych,
- d) dofinansowanie kosztów działania warsztatów terapii zajęciowej,
- e) dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych,
- f) dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny,

2/ z zakresu ustawy o dodatkach mieszkaniowych poprzez:

- a) rozpatrywanie wniosków i deklaracji oraz przeprowadzanie postępowań wyjaśniających w sprawie dodatków,
- b) opracowywanie projektów decyzji dot. dodatków mieszkaniowych,
- c) prowadzenie spraw związanych z udzielaniem dotacji celowej na wypłatę dodatków mieszkaniowych,
- d) współpraca z zarządcami budynków w zakresie przyjmowania wniosków;

3/ z zakresu ustawy o świadczeniach rodzinnych poprzez:

- a) prowadzenie postępowań w sprawach o świadczenia rodzinne,
- b) przyznawanie i wypłacanie zasiłków rodzinnych wraz z dodatkami z tytułu:
 - urodzenia dziecka,
 - opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego,
 - samotnego wychowywania dziecka i utraty prawa do zasiłku dla bezrobotnych na skutek upływu ustawowego okresu jego pobierania,
 - samotnego wychowywania dziecka,
 - wychowywania dziecka w rodzinie wielodzietnej,
 - kształcenia i rehabilitacji dziecka niepełnosprawnego,
 - rozpoczęcia roku szkolnego,
 - podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania,
- c) wypłacanie jednorazowej zapomogi z tytułu urodzenia się dziecka tzw. „becikowe”,
- d) przeprowadzanie wywiadu w przypadku wystąpienia wątpliwości dotyczących przyznania i wypłaty dodatku do zasiłku,
 - e) ustalanie uprawnień i wypłata świadczeń opiekuńczych:
 - zasiłku pielęgnacyjnego,
 - świadczenia pielęgnacyjnego,
- f) opracowywanie projektów decyzji,
- g) współpraca z właściwą komórką windykacji w sprawie zwrotu świadczeń nienależnie pobranych,

Ponadto do zadań Miejskiego Ośrodka Pomocy Społecznej w Rudzie Śląskiej należy sporządzanie sprawozdawczości oraz przekazywanie jej Wojewodzie Śląskiemu, również w wersji elektronicznej, z zastosowaniem systemu informatycznego oraz sporządzanie bilansu potrzeb gminy w zakresie pomocy społecznej.

IV. CHARAKTERYSTYKA OSÓB I RODZIN KORZYSTAJĄCYCH Z POMOCY SPOŁECZNEJ

1) Liczba osób i rodzin objętych pomocą

Wyszczególnienie	Liczba osób, którym przyznano decyzją świadczenie	Liczba rodzin	Liczba osób w rodzinach
Świadczenia przyznane w ramach zadań zleconych i zadań własnych (bez względu na ich rodzaj, formę, liczbę oraz źródło finansowania)	5 381	3 433	9 077
Świadczenia przyznane w ramach zadań zleconych bez względu na ich rodzaj, formę i liczbę	698	679	1 143
Świadczenia przyznane w ramach zadań własnych bez względu na ich rodzaj, formę i liczbę	5 273	3 332	8 771
Pomoc udzielana w postaci pracy socjalnej ogółem; w tym: wyłącznie w postaci pracy socjalnej	X	3 042	8 395
		278	756
Praca socjalna prowadzona w oparciu o KONTRAKT SOCJALNY	X	Liczba kontraktów socjalnych	Liczba osób objęta kontraktami socjalnymi
		126	453

2) Powody przyznania pomocy

Powód trudnej sytuacji życiowej	Liczba rodzin	Liczba osób w rodzinach
Ubóstwo	1 758	4 620
Sieroctwo	3	4
Bezdomność	158	172

Potrzeba ochrony macierzyństwa	194	893
w tym wielodzietność	127	804
Bezrobocie	1 312	3 827
Niepełnosprawność	1 130	2 570
Długotrwała lub ciężka choroba	612	1 392
Bezradność w sprawach opiekuńczo - wychowawczych i prowadzeniu gospodarstwa domowego - ogółem	599	2 158
w tym rodziny niepełne	257	807
rodziny wielodzietne	180	1 050
Przemoc w rodzinie	71	259
Potrzeba ochrony ofiar handlu ludźmi	0	0
Alkoholizm	301	741
Narkomania	4	8
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	54	181
Brak umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki opiekuńczo – wychowawcze	10	11
Trudności w integracji osób, które uzyskały status uchodźcy	0	0
Zdarzenie losowe	76	297
Sytuacja kryzysowa	2	6
Klęska żywiołowa lub ekologiczna	0	0

3) Typy rodzin objętych pomocą

Wyszczególnienie	Liczba rodzin	Liczba osób w rodzinach
Rodziny ogółem	3 711	9 833
o liczbie osób: 1	1 342	1 342
2	730	1 460
3	616	1 848
4	478	1 912
5	283	1 415
	262	1 856

6 i więcej		
W tym rodziny z dziećmi ogółem	1 626	6 581
o liczbie dzieci: 1	620	1 733
2	469	1 752
3	299	1 440
4	133	807
5	43	287
6	30	238
7 i więcej	32	324
Rodziny niepełne ogółem	592	1 927
o liczbie dzieci: 1	297	720
2	158	502
3	80	373
4 i więcej	57	332
Rodziny emerytów i rencistów ogółem	865	1 864
o liczbie osób: 1	371	371
2	194	388
3	136	408
4 i więcej	164	697

V. SZCZEGÓŁOWE SPRAWOZDANIA DZIAŁÓW

1. DZIAŁ POMOCY ŚRODOWISKOWEJ

Dział Pomocy Środowiskowej jest największym działem merytorycznym Miejskiego Ośrodka Pomocy Społecznej, grupującym pracowników socjalnych wykonujących swą pracę w środowisku zamieszkania osób korzystających ze świadczeń pomocy społecznej.

W celu ułatwienia kontaktów klientów pomocy społecznej z pracownikiem socjalnym, urzędują oni w Sekcjach Pracowników Socjalnych we wszystkich dzielnicach Miasta. Średnio każdy pracownik socjalny udziela wsparcia 60 rodzinom. Pomoc ta obejmuje zarówno wsparcie o charakterze

materialnym, w formie usług opiekuńczych oraz o charakterze niematerialnym – w formie pracy socjalnej.

Pracownik socjalny, działając na wniosek mieszkańca naszego Miasta oczekującego pomocy, przeprowadza w miejscu zamieszkania tej osoby wywiad środowiskowy – inaczej rodzinny. Wywiad taki pozwala określić sytuację życiową danej osoby, rodziny, nakreślić jej problemy i wspólnie z nią ustalić plan działań pozwalający na rozwiązanie tych problemów. Wywiad przeprowadzany jest na każdorazowy wniosek klienta, nie rzadziej niż co 6 miesięcy. Pracownik socjalny odwiedza rodzinę często wielokrotnie, wspierając i motywując swych klientów do aktywności w zakresie rozwiązywania, najczęściej wielu, różnorodnych problemów. Często pracownik socjalny podejmuje działania z urzędu, o charakterze interwencyjnym, kiedy krzywdzone jest np. dziecko, osoba starsza lub niepełnosprawna. Często działania takie są podejmowane na wniosek policji, straży miejskiej, sąsiadów itp.

Na podstawie rozpoznania przez pracownika socjalnego potrzeb swoich klientów w zakresie materialnym, usług socjalnych, wsparcia psychologicznego i pedagogicznego konstruowany jest budżet pomocy społecznej dla indywidualnych klientów i grup wymagających wsparcia o różnym charakterze. Pracownik socjalny w zakresie wielu różnorodnych zadań pomocowych korzysta z konsultacji i wsparcia innych instytucji, włączając je do kręgu wsparcia rodzinom – mowa tu o kuratorach sądowych, pedagogach szkolnych, psychologach. Problemy o szczególnym stopniu trudności są omawiane na tzw. Zespołach Interdyscyplinarnych, w których biorą udział wszyscy specjaliści, których wiedza może wspomóc pracownika socjalnego w jego pracy.

Pracownik socjalny mając kontakt z różnymi grupami osób i ich problemami, dokonuje także oceny zjawisk rodzących zapotrzebowanie na różne formy pomocy, służące poprawie jakości życia i funkcjonowania w środowisku zamieszkania.

Dzielnicowa Sekcja Pracowników Socjalnych pełni także dla mieszkańców danej dzielnicy informatora odnośnie miejskiej infrastruktury pomocowej, ułatwia kontakt z innymi instytucjami, udziela pomocy w załatwieniu różnych spraw urzędowych, pełni także ważną rolę rzecznika spraw wielu osób, które nie posiadają odpowiedniej wiedzy i umiejętności pozwalającej na samodzielne załatwienie różnych osobistych problemów.

Kontakty z pracownikiem socjalnym obejmują nierzadko konieczność analizy bardzo osobistych sfer życia klientów pomocy społecznej, w związku z czym jest on zobowiązany do zachowania tajemnicy służbowej.

Jednym z zadań obowiązkowych gminy realizowanych przez DPŚ jest prowadzenie pracy socjalnej rozumianej jako zawodowa działalność skierowana na pomoc osobom i rodzinom we wzmocnieniu lub odzyskaniu zdolności do samodzielnego funkcjonowania w społeczeństwie. W zakres tych działań wchodzi pomoc w załatwianiu wszelkiego rodzaju spraw urzędowych, doradztwo, w tym prawne i psychologiczne, pomoc w utrzymaniu kontaktu z otoczeniem oraz wzmocnieniu więzi rodzinnych, integracja osób niepełnosprawnych ze środowiskiem, pomoc w adaptacji i usamodzielnieniu osób opuszczających rodziny zastępcze, placówki wychowawcze, placówki resocjalizacyjne i zakłady karne, a także pomoc osobom bezdomnym w realizacji indywidualnego programu wychodzenia z bezdomności.

Praca socjalna wymaga współpracy pracownika socjalnego z wieloma podmiotami, a w szczególności organizacjami społecznymi, instytucjami charytatywnymi, służbą zdrowia, szkołami w celu przeprowadzenia wspólnych oraz uzupełniających działań.

Podstawowe dane dotyczące ilości spraw realizowanych przez DPŚ:

Wykaz dzielnicowych Sekcji Pracowników Socjalnych

Ruda, ul. Wolności 14,
Godula, ul. Przedszkolna 6,
Bykowina, ul. Kowalskiego 1,
Halemba, ul. Solidarności 7,
Kochłowice, ul. Ks. Tunkla 1a,
Nowy Bytom, ul. Markowej 22,
Wirek, ul. Jankowskiego 8,
Bielszowice, ul. Bielszowicka 114,

Liczba wywiadów środowiskowych przeprowadzonych w dzielnicowych sekcjach pracowników socjalnych – 9043,

w tym:

- a) pełne wywiady środowiskowe – 2881,
- b) wywiady przeprowadzone w celu ustalenia odpłatności za pobyt dziecka w placówkach opiekuńczych – 242,
- c) wywiady w celu realizacji usług opiekuńczych w domach klientów – 502.

Liczba wywiadów alimentacyjnych – 1040.

Liczba przyjętych wniosków o dodatki mieszkaniowe – 5774.

Liczba wywiadów na dodatki mieszkaniowe – 1864.

Liczba kontraktów socjalnych z UE – 196.

Ilość kontraktów poza Unią – 5.

Ilość środowisk, w których jest prowadzona ewaluacja po zakończeniu kontraktu socjalnego – 121.

Ilość prowadzonej pracy socjalnej w oparciu o kartę pracy socjalnej – 188.

Ilość środowisk, w których była prowadzona Intensywna Praca Socjalna – 122.

Ilość zorganizowanych zespołów interdyscyplinarnych – 715.

Ilość przeprowadzonych superwizji – 243.

Liczba wywiadów u osób nieubezpieczonych dla potrzeb Wydziału Zdrowia Urzędu Miasta – 322.

Liczba zarejestrowanej korespondencji przychodzącej i wychodzącej z Działu Pomocy Środowiskowej – 12 454, w tym m.in. z:

Policją – 1079,

Sądem – 767,

Powiatowym Urzędem Pracy – 85,

Zakładem Ubezpieczeń Społecznych – 455,

Ośrodkiem Terapii Uzależnień – 166,
Urzędem Miasta – 556,
Instytucjami miejskimi – 295,
Placówkami służby zdrowia – 438,
Strażą Miejską – 348,
Placówkami oświatowymi – 856,
Izbą Wyrzeźwień – 279.

Dział dodatkowo realizuje: projekt integracji mieszkańców dwóch mieszkań wspólnotowych dla osób w podeszłym wieku, uczestniczy w okresowej ocenie wychowanków Ośrodka Adaptacyjnego dla Dzieci Niepełnosprawnych, Placówki Opiekuńczo-Wychowawczej, przeprowadza wywiady środowiskowe mieszkańcom innych gmin przebywających na terenie Rudy Śląskiej (także w hotelach, Domu PCK), udział w akcjach kryzysowych (wypadki na kopalniach, pożary), kwalifikowanie osób i organizowanie akcji dystrybucji żywności z PEAD, przygotowanie imprez dla dzieci z okazji Dnia Dziecka i świąt.

Pracą socjalną w 2009 roku objętych zostało 3042 środowisk rodzinnych, w których występują problemy o różnym charakterze, a w szczególności bezrobocie, niepełnosprawność, długotrwała choroba, bezradność w sprawach opiekuńczo – wychowawczych i prowadzeniu gospodarstwa domowego, bezradność, trudności po opuszczeniu zakładów karnych oraz przemoc domowa.

W roku 2009, w ramach prowadzonej intensywnej pracy socjalnej oraz kontraktów socjalnych odbyły się 715 zespoły interdyscyplinarne i 243 superwizje najtrudniejszych przypadków. W pracach zespołów interdyscyplinarnych uczestniczyli pracownicy socjalni, zapraszani są psycholodzy MOPS oraz inne osoby zaangażowane w udzielanie wsparcia rodzinie spoza Ośrodka (kurator, pedagog, policjant).

2. DZIAŁ ŚWIADCZEŃ

W roku 2009 Dział Świadczeń wydał **23.301** decyzji administracyjnych, w tym:

- **21.568** decyzji, na podstawie których przyznano świadczenia na łączną kwotę **10.598.391,00 zł**,
- **1.733** decyzje odmowne

W roku sprawozdawczym udzielono pomocy w ramach zadań własnych gminy w formie:

- posiłku - dla 1 984 osób na kwotę 992 400 zł (w ramach wieloletniego programu rządowego „Pomoc państwa w zakresie dożywiania”),
- pomocy w naturze - niezbędna odzież dla 53 osób na kwotę 3 512 zł,

- zasiłku celowego na pokrycie niezbędnych potrzeb powstałych w wyniku zdarzenia losowego - dla 51 osób na kwotę 826 310 zł (w tym pomoc dla rodzin górników – 661 000 zł z budżetu państwa),
- zasiłku celowego - dla 2 918 osób na kwotę 4 656 529 zł,
- zasiłku okresowego - dla 1 690 osób na kwotę 1 873 313 zł (świadczenie to realizowano w całości z otrzymanej dotacji celowej z budżetu państwa na dofinansowanie zadań własnych),
- sprawienia pogrzebu- dla 32 osób na kwotę 40 124 zł,
- schronienia - dla 137 osób na kwotę 148 545 zł,
- usług opiekuńczych - dla 217 osób na kwotę 687 567 zł.

Realizowano gminne programy osłonowe z zakresu pomocy społecznej:

1. Program „**Oszczędzam z wodomierzem**”

Program realizowany jest od kwietnia 2005 r. W roku 2009 udzielono pomocy łącznie 77 osobom na montaż 89 wodomierzy. Łączna kwota realizacji programu w 2009 r. wyniosła 5 667 zł.

2. Program „**Nie jesteś sam w chorobie**”

Realizację programu rozpoczęto w październiku 2006 r. W roku 2009 pomocą objęto 68 osób. Koszt udzielonej pomocy wyniósł 23 796 zł.

3. Program „**Posiłek dla potrzebujących**”

Program realizowany jest od czerwca 2008 roku. W 2009 roku pomocą objęto 54 osób. Koszt świadczeń wyniósł 58 772 zł.

W ramach zadań zleconych gminie pomocy udzielono w formie:

- zasiłku stałego dla 645 osób na kwotę 1 865 116,24 zł (w tym od 1 sierpnia 2009 r. jako zadanie własne gminy – 812.687,49 zł),
- składek na ubezpieczenie zdrowotne za 499 osób pobierających zasiłki stałe na kwotę 143 845,60 zł (w tym od 1 sierpnia 2009 r. jako zadanie własne gminy – 61.840,55 zł),
- składek na ubezpieczenie zdrowotne za 43 osoby realizujące kontrakt socjalny na kwotę 6 393,60 zł (w tym od 1 sierpnia 2009 r. jako zadanie własne gminy – 3.436,56 zł),
- składek na ubezpieczenie zdrowotne za 2 dzieci do czasu rozpoczęcia realizacji obowiązku szkolnego nieprzebywające w placówkach i niepodlegające obowiązkowi ubezpieczenia zdrowotnego z innego tytułu, na kwotę 565,20 zł (w tym od 1 sierpnia 2009 r. jako zadanie własne gminy – 414 zł),

Pomoc finansowa udzielana w ramach projektu systemowego „Ruda Śląska – szansą dla wszystkich”:

- zasiłki celowe dla 155 osób na kwotę 164 602 zł.

W związku z obowiązkową sprawozdawczością, Dział Świadczeń przygotowywał i weryfikował dane ze zrealizowanych w nim zadań do następujących meldunków i sprawozdań:

- a) program rządowy „Pomoc państwa w zakresie dożywiania”,
- b) program rządowy „Pomoc państwa w zakresie dożywiania” – udzielanie pomocy bez wydawania decyzji administracyjnej,
- c) meldunek kwartalny MK1, MK2 - za I kwartał i za III kwartał,
- d) sprawozdanie MIPS-03 półroczne i roczne,
- e) informacja dot. składek zdrowotnych i składek emerytalno-rentowych.

Ponadto Dział Świadczeń sporządzał sprawozdania zbiorcze (na podstawie danych dostarczonych przez inne Działy MOPS i gminne jednostki pomocy społecznej, które odpowiadały merytorycznie za poszczególne części sprawozdań i meldunków), przekazując je do Ministerstwa Pracy i Polityki Społecznej w formie elektronicznej i papierowej.

Dział prowadził pomocniczą ewidencję (w formie papierowej i w Excelu), która pozwalała na wrywkową weryfikację danych bazy głównej „Pomostu”, sporządzał i przygotowywał informacje i analizy na potrzeby MOPS i innych instytucji.

3. DZIAŁ OPIEKI NAD OSOBAMI STARSZYMI I NIEPEŁNOSPRAWNYMI

1) Realizacja usług opiekuńczych

a) **Usługi opiekuńcze i specjalistyczne usługi opiekuńcze** – jako zadania własne gminy realizowane były przez Gospodarstwo Pomocnicze przy Urzędzie Miasta w Rudzie Śląskiej na podstawie zawartej umowy, zgodnie z Rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 22.09.2005r. w sprawie specjalistycznych usług opiekuńczych (Dz. U. Nr 189, poz.1598 z późn. zmianami).

Pomoc ta organizowana była w miejscu zamieszkania osobom samotnym, które z powodu wieku, choroby lub innych przyczyn wymagają pomocy innych osób.

Realizacja usług w okresie od 01.01.2009 r. do 31.12.2009 r.:

Roczny plan wartości usług	692.036,00 zł
Usługi opiekuńcze dla	217 osób
Cena 1 godziny usług I-II/09r. wynosiła	14,00 zł
Cena 1 godziny usług od III/09r. wynosiła	14,59 zł
Udzielono świadczeń (godz.)	47429 godz.
Ogólny koszt usług opiekuńczych	<u>687.567,09 zł</u>

b) **Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi** – realizowane jako zadania zlecone wykonywane były także przez Gospodarstwo Pomocnicze przy Urzędzie Miasta w Rudzie Śląskiej.

Realizacja usług w okresie od 01.01.2009 r. do 31.12.2009 r.

Roczny plan wartości specjalistycznych	
usług opiekuńczych dla osób z zaburzeniami psychicznymi	426.961,00 zł
Ogółem objętych pomocą	86 osób
Cena 1 godziny usług I-II/09r. wynosiła	20,00 zł
Cena 1 godziny usług od III/09r. wynosi	20,84 zł
Ogółem udzielono świadczeń (godz.)	19.709
Ogólny koszt udzielonej pomocy	<u>403.568,32zł</u>

2) Kierowanie do Dziennego Domu Pomocy Społecznej

Dzienny Dom Pomocy Społecznej przeznaczony jest dla osób samotnych, starszych, często niepełnosprawnych. Dom zapewnia pensjonariuszom możliwość spędzenia czasu wolnego oraz korzystanie z porady lekarskiej m.in. lekarza rehabilitacji. Działalność Domu ma na celu przede wszystkim integrację ludzi samotnych. Dla pensjonariuszy organizowane były zajęcia terapeutyczne grupowe i indywidualne, dostosowane do możliwości i zainteresowań. tj: kinezyterapia, ćwiczenia grupowe o charakterze ogólnousprawniającym i ogólnoregeneracyjnym, ćwiczenia relaksacyjne i rozluźniające, gry stolikowe (gra w karty, gra w szachy, gry planszowe), rozmowy, czytanie prasy, opowiadanie dowcipów, dyskusje np. przy czytaniu artykułów, zabawy, konkursy, imprezy okolicznościowe, śpiew przy akompaniamencie, nauka piosenek, spotkania urodzinowe oraz wycieczki.

Dodatkowo przy Dziennym Domu Pomocy Społecznej funkcjonuje od 2000 r. Klub Seniora. W okresie sprawozdawczym do Klubu uczęszczało 25 osób. Spotkania odbywają się w każdy czwartek w godzinach od 15⁰⁰ do 18⁰⁰.

Do 12.01.2009 roku Dzienny Dom Pomocy Społecznej prowadził działalność w 2 oddziałach w dzielnicach Ruda (30 osób) i Nowy Bytom (44 osoby). W styczniu 2009 roku, z uwagi na konieczność przeniesienia placówki opiekuńczo-wychowawczej z Wirku zlikwidowany został Oddział DDPS z siedzibą w Rudzie ul. Kościelna 35. To w następstwie spowodowało zwiększona ilość miejsc dla pensjonariuszy w Nowym Bytomiu do 63. Osoby dotychczas uczęszczające do Dziennego Domu Pomocy Społecznej w Rudzie Śląskiej 1, zostały skierowane do Dziennego Domu Pomocy Społecznej w Rudzie Śląskiej 9 (21 osób) oraz do Środowiskowego Domu Samopomocy w Rudzie Śląskiej 1 (9 osób).

Rzeczywista liczba osób korzystających z usług w DDPS w okresie sprawozdawczym wynosi - 108 osób, z czego 78 osób uczęszczało do Dziennego Domu Pomocy Społecznej w Nowym Bytomiu przed ww. likwidacją. Wykonano łącznie 12820 osobodni, w tym 1275 osobodni dotyczy stanu sprzed likwidacji Dziennego Domu Pomocy Społecznej w Rudzie 1, natomiast plan roczny osobodni wynosił

łącznie dla obu oddziałów 16254. Pensjonariusze pokrywali koszty wyżywienia, w wysokości dziennej stawki żywieniowej, która wynosiła 4,50 zł.

3) Kierowanie do domów pomocy społecznej

Na terenie miasta Ruda Śląska, funkcjonowało w roku sprawozdawczym 5 domów pomocy społecznej:

1. *Dom Pomocy Społecznej „Senior”*- jest to miejska jednostka organizacyjna pomocy społecznej 41-704 Ruda Śląska ul. Puszkina 7. Dom przeznaczony jest dla 150 osób przewlekle, somatycznie chorych.
2. *Dom Pomocy Społecznej „Św. Elżbieta”* 41-700 Ruda Śląska ul. Wolności 30 -Dom przeznaczony jest dla 80 osób w podeszłym wieku.
3. *Dom Pomocy Społecznej prowadzony przez Zgromadzenie S.S. Boromeuszek, dla osób przewlekle psychicznie chorych.* 41-707 Ruda Śląska ul. Oddziałów Młodzieży Powstańczej 3. Dom przeznaczony jest dla 53 osób.
4. *Dom Pomocy Społecznej prowadzony przez Zgromadzenie S.S. Boromeuszek dla dzieci i młodzieży niepełnosprawnej intelektualnie.* 41-707 Ruda Śląska ul. Piłsudskiego 43. Dom przeznaczony jest dla 48 osób.
5. *Dom Pomocy Społecznej Caritas Archidiecezji Katowickiej „Ośrodek dla Niepełnosprawnych Najświętsze Serce Jezusa”.* 41-706 Ruda Śląska, ul. Kłodnicka 103. Dom przeznaczony jest dla dzieci i młodzieży niepełnosprawnej intelektualnie, dla 95 osób.

Osobom dla których organizowana pomoc w formie usług opiekuńczych jest niewystarczająca, w 2009 r. skompletowano 140 nowych wniosków o umieszczenie w domach pomocy społecznej na terenie miasta Ruda Śląska. W domach pomocy społecznej umieszczono 67 osób, w tym 59 mieszkańców Rudy Śląskiej. Na umieszczenie oczekuje 137 osób, w tym 108 osób to mieszkańcy Rudy Śląskiej, ponadto 16 osób zmarło, 14 osób zrezygnowało.

Do domów pomocy społecznej poza powiat w 2009 r. skompletowano 41 nowych wniosków, natomiast umieszczono 21 osób. Na umieszczenie oczekuje 41 osób, 7 osób zmarło i 12 osób zrezygnowało.

W 2009 r. na Domy Pomocy Społecznej wydano:

- odpłatność gminy za pobyt pensjonariuszy w domach pomocy społecznej przebywających w placówkach na terenie Rudy Śląskiej (3 osoby w domach prowadzonych przez Zgromadzenie S.S. Boromeuszek) – 50 303,62 zł (w kwocie tej uwzględniono środki na przewozy mieszkańców do domów pomocy społecznej w wysokości 3.914,20 zł),
- odpłatność gminy za pobyt pensjonariuszy w domach pomocy społecznej przebywających w placówkach poza Rudą Śląską – 1.815,615,53 zł

Na ponadgminne domy pomocy społecznej przekazano dotację w łącznej wysokości 6.611.269,18 zł, w tym z budżetu Miasta Ruda Śląska 2.904.694,18 zł, budżet Wojewody 3.706.575,00 zł.

W 2009 roku gmina Ruda Śląska uzyskała z tytułu odpłatności rodzin zobowiązanych do alimentacji kwotę 100.887,28 zł

4) Kierowanie do środowiskowych domów samopomocy

Środowiskowy Dom Samopomocy w Rudzie Śląskiej – Halembie, ul. Kłodnicka 91

Środowiskowy Dom Samopomocy jest placówką przeznaczoną dla 40 osób z zaburzeniami psychicznymi. Posiada wyłącznie miejsca dziennego pobytu.

W okresie od 01.01.2009 r. do 31.12.2009 r. z pobytu skorzystały 43 osoby. Do Środowiskowego Domu Samopomocy na pobyt dzienny skompletowano 15 nowych wniosków, a z pobytu zrezygnowało 7 osób.

W drodze otwartego konkursu ofert przekazano środki Wojewody w wysokości 536.268 zł

Dodatkowo z budżetu Wojewody przekazane zostały środki w wysokości 100.000 zł na inwestycje.

Środowiskowy Dom Samopomocy w Rudzie Śląskiej – Rudzie przy ul. Wolności 30.

Środowiskowy Dom Samopomocy jest placówką przeznaczoną dla Osób z Uszkodzeniem Ośrodkowego Układu Nerwowego. Rozpoczął swą działalność w grudniu 2007 r. – został wyłoniony w drodze otwartego konkursu ofert.

Dom przeznaczony jest dla 21 osób i prowadzi swą działalność przez 5 dni w tygodniu, od poniedziałku do piątku, w godz. od 7.30 do 15.30.

Zajęcia w Domu organizowane są w grupach oraz indywidualnie. Dom zapewnia użytkownikom co najmniej 1 ciepły posiłek dziennie.

Głównym zadaniem placówki jest realizacja programu wspierająco - rehabilitacyjnego mającego służyć wszechstronnemu rozwojowi osób z uszkodzeniem Ośrodkowego Układu Nerwowego na miarę ich indywidualnych możliwości oraz przygotowaniu do codziennego życia.

W okresie od 01.01.2009 r. do 31.12.2009 r. z pobytu dziennego skorzystało 25 osób. Do Środowiskowego Domu Samopomocy skompletowano 15 nowych wniosków, a z pobytu zrezygnowało 6 osób.

W drodze otwartego konkursu ofert przekazano środki wojewody w wysokości 229.320 zł

Kierowanie do mieszkań

Mieszkania Chronione dla seniorów

Na terenie miasta znajdują się 2 mieszkania chronione dla osób starszych.

Mieszkanie chronione w Rudzie Śląskiej 1 przy ul. Matejki zostało oddane do użytku w listopadzie 1998r. i przeznaczone jest dla 6 osób. W okresie od 01.01.2009r. do 31.12.2009 r. z mieszkania skorzystało 7 osób.

W lutym 2008 r. do użytku zostało oddane mieszkanie chronione w Rudzie Śląskiej 1 przy ul. Wolności 30, prowadzone przez Caritas Archidiecezji Katowickiej – Ośrodek „Święta Elżbieta”. Mieszkanie przeznaczone jest dla 3 osób. W okresie od 01.01.2009r. do 31.12.2009r. z mieszkania skorzystały 3 osoby.

Mieszkania pozbawione są barier architektonicznych. Mieszkańcy posiadają samodzielne pokoje, a do ich dyspozycji oddano wspólną kuchnię oraz węzeł sanitarny. Kwalifikacja do zamieszkania odbywa się po wnikliwej analizie sytuacji osoby ubiegającej się o taką formę pomocy.

Wszyscy mieszkańcy korzystają z usług opiekuńczych, których wykonanie zlecono Gospodarstwu Pomocniczemu w Rudzie Śląskiej 11 przy ul. Głównej 11.

Mieszkania chronione – dla osób z zaburzeniami psychicznymi

W 2009 roku w Rudzie Śląskiej funkcjonowało 9 mieszkań chronionych dla osób z zaburzeniami psychicznymi:

- a) R - 6 ul. Kłodnicka (uruchomione w grudniu 2001 roku, dla 3 osób),
- b) R - 6 ul. Kłodnicka (uruchomione w styczniu 2003 roku, dla 3 osób),
- c) R - 11 ul. Piernikarczyka (oddane do użytku w październiku 2005 roku, dla 1 osoby),
- d) R - 11 ul. Chroboka (oddane do użytku w kwietniu 2007 roku, dla 1 osoby),
- e) R - 11 ul. Piernikarczyka (oddane do użytku w lipcu 2007 roku, dla 1 osoby),
- f) R - 11 ul. Piernikarczyka (oddane do użytku w kwietniu 2006 roku, dla 1 osoby),
- g) R - 11 ul. Piernikarczyka (oddane do użytku w styczniu 2007 roku, dla 1 osoby),
- h) R - 11 ul. Piernikarczyka (oddane do użytku w kwietniu 2006 roku, dla 1 osoby).

W okresie sprawozdawczym z pomocy w formie skierowania do mieszkania chronionego dla osób z zaburzeniami psychicznymi skorzystało łącznie 14 osób, w tym: 5 kobiet oraz 9 mężczyzn. Jedna kobieta korzysta z tej formy pomocy wraz z małoletnim synem.

Mieszkania chronione dla ofiar przemocy domowej

W roku 2009 na terenie Rudy Śląskiej znajdowały się następujące mieszkania chronione dla ofiar przemocy domowej:

- a) R-11, ul. Piernikarczyka, oddane do użytku w sierpniu 2009 r. (dla 3 kobiet z 2 dzieci),
- b) R-11, ul. Piernikarczyka, oddane do użytku w październiku 2005 r. (dla kobiety z 2 dzieci),

- c) R-9, ul. Niedurnego, oddane do użytku w październiku 2005 roku, (dla 1 mężczyzny w okresie od I do II/09, od II/09 dla kobiety z 4 dzieci - mieszkanie dla ofiar przemocy, od września 2009 roku przekazane na potrzeby DOD),
- d) R-11, ul. Chroboka, oddane do użytku w grudniu 2006 roku (dla 12 kobiet z 9 dzieci),
- e) R-9, ul. Gwardii Ludowej– oddane do użytku w styczniu 2003 roku (dla kobiety z 5 dzieci, od lipca 2009 roku przekształcone na lokal z zasobów Miasta),
- f) R-11, ul. Chroboka, oddane do użytku w kwietniu 2007 r. (dla kobiety z czworgiem dzieci - mieszkanie dla ofiar przemocy do maja 2009 r., później dla mężczyzny z 3 dzieci – mieszkanie readaptacyjne dla bezdomnych),
- g) R-11, ul. Piernikarczyka, oddane do użytku w kwietniu 2006 roku (dla kobiety z dzieckiem do kwietnia 2009 r. – mieszkanie dla ofiar przemocy, od maja 2009 r. dla 3 mężczyzn – mieszkanie readaptacyjne dla osób bezdomnych).

W 2009 roku ze skierowania do mieszkań chronionych dla ofiar przemocy domowej skorzystało łącznie 46 osób, w tym 18 kobiet, 27 dzieci oraz 1 mężczyzna. 30 osób powróciło do środowiska, w tym 9 kobiet, 20 dzieci oraz 1 mężczyzna (otrzymując mieszkania z zasobów miasta lub powracając do rodziny). Skierowanie do mieszkania chronionego dla usamodzielnianych wychowanków otrzymały 2 kobiety. Skierowanie do schroniska dla bezdomnych uzyskała 1 kobieta wraz z 2 dziećmi. Do Domu PCK skierowano 1 kobietę wraz z 1 dzieckiem.

Mieszkanie chronione dla ofiar przemocy domowej ma na celu zapewnienie poczucia bezpieczeństwa ofiarom poprzez stworzenie warunków pozwalających na odseparowanie ich od sprawcy oraz zwiększenie poczucia godności, wolności i poszanowanie życia i zdrowia ofiar przemocy.

Mieszkania readaptacyjne dla osób wychodzących z bezdomności

Mieszkanie readaptacyjne ma na celu przygotowanie mieszkańców do pełnej samodzielności i powrotu do środowiska.

Prawo do otrzymania pomocy w formie mieszkania readaptacyjnego ma osoba spełniająca łącznie następujące warunki:

- jest bezdomna w rozumieniu ustawy o pomocy społecznej,
- realizuje założenia programu wychodzenia z bezdomności, współpracując w tym zakresie z pracownikiem socjalnym,
- posiada umiejętność współdziałania w grupie,
- ostatnim miejscem stałego zameldowania była Ruda Śląska,
- zobowiązuje się do przestrzegania „Regulaminu korzystania z mieszkania readaptacyjnego”.

Pobyt w mieszkaniu readaptacyjnym jest odpłatny w sytuacji, gdy dochód osoby zamieszkującej przekracza 100% kryterium dochodowego określonego w ustawie o pomocy społecznej, zgodnie z tabelą odpłatności.

Koszt utrzymania mieszkania, na który składają się koszty eksploatacji oraz mediów jest aktualizowany co rok w oparciu o koszty poniesione w ciągu poprzednich 12 miesięcy i dostosowany do aktualnej liczby mieszkańców.

W roku 2009 na terenie Rudy Śląskiej znajdowały się następujące mieszkania readaptacyjne dla osób wychodzących z bezdomności:

- a) R-11 ul. Piernikarczyka, oddane do użytku w lutym 2006 r. (dla 1 mężczyzny),
- b) R-11 ul. Piernikarczyka, oddane do użytku w kwietniu 2006 roku (dla kobiety z dzieckiem do kwietnia 2009 r. – mieszkanie dla ofiar przemocy, od maja 2009 r. dla 3 mężczyzn – mieszkanie readaptacyjne dla osób bezdomnych),
- c) R-11 ul. Piernikarczyka, oddane do użytku w grudniu 2006 r. (dla 1 mężczyzny),
- d) R-11 ul. Chroboka, oddane do użytku w kwietniu 2007 r. (dla kobiety z czworgiem dzieci- mieszkanie dla ofiar przemocy do maja 2009 r., później dla mężczyzny z 3 dzieci – mieszkanie readaptacyjne dla bezdomnych),
- e) R-11 ul. Piernikarczyka, oddane do użytku w kwietniu 2006 roku (dla 3 mężczyzn, od lipca 2009 roku mieszkanie dla osób z zaburzeniami psychicznymi),.
- f) R-11 ul. Piernikarczyka, oddane do użytku w kwietniu 2006 roku (dla mężczyzny z 3 dzieci oraz dla kobiety z 4 dzieci, od dnia 02.07.2009 roku mieszkanie dla osób z zaburzeniami psychicznymi)

W 2009 roku ze skierowania do mieszkań readaptacyjnych dla osób bezdomnych skorzystało łącznie 12 osób, w tym 9 mężczyzn oraz 3 dzieci. 2 osoby usamodzielnily się otrzymując mieszkania z zasobów Miasta. Z mieszkań na skutek naruszenia regulaminu obowiązującego w lokalu readaptacyjnym usunięto 2 mężczyzn.

5) Wielkość zaległości płatniczych umorzonych i rozłożonych na raty

W 2009 roku odstąpiono od żądania zwrotu należności lub umorzono zaległości 11 osobom (w tym 3 za usługi, 3 za dom pomocy społecznej i 5 za mieszkania chronione) na łączną kwotę 5.896 złotych. W 7 przypadkach odstąpiono od żądania zwrotu, a w 4 przypadkach zgonów wierzycieli nastąpiło umorzenie zaległości przez Prezydenta Miasta.

6) Turnusy rehabilitacyjne

Powiat Ruda Śląska w 2009 roku przeznaczył na realizację dofinansowań do uczestnictwa w turnusie rehabilitacyjnym kwotę 214.515 zł, z czego dla dzieci 164.521 zł. W 2009 roku 363 osób niepełnosprawnych wraz z opiekunami otrzymało dofinansowanie do uczestnictwa w turnusie rehabilitacyjnym. W tym okresie w turnusach uczestniczyło 56 osób dorosłych, 130 dzieci i 130 opiekunów dzieci i dorosłych. Na ten cel wydatkowano środki PFRON w wysokości 213.180 zł.

7) Dofinansowanie likwidacji barier architektonicznych

Na realizację zadania zgodnie z uchwałą Rady Miasta przeznaczone zostały środki w kwocie 258 704 zł, z czego dla dzieci 38 903 zł (w tym środki na likwidację barier w komunikowaniu się i technicznych)

W 2009 roku zostały zawarte umowy z 63 osobami niepełnosprawnymi na kwotę 257 954 zł, z czego wypłacono dofinansowanie 63 osobom, w tym 12 dzieciom, w łącznej wysokości 257 102 zł (w tym środki na likwidację barier w komunikowaniu się i technicznych)

W ramach likwidacji barier architektonicznych podejmowane były działania, m.in. takie jak budowa podjazdu, montaż poręczy w ciągach komunikacyjnych, uchwyty w pomieszczeniach higieniczno - sanitarnych, likwidacja progów, przystosowywanie łazienek do potrzeb osoby niepełnosprawnej.

W 2009 roku zawarto umowy na likwidację barier architektonicznych z 17 osobami niepełnosprawnymi i wypłacono dofinansowanie na kwotę 147 669 zł.

8) Dofinansowanie likwidacji barier w komunikowaniu się i technicznych

W ramach likwidacji barier w komunikowaniu się dofinansowywany jest min. zakup telefonu, w tym telefonu ze wzmocnieniem głosu, dyktafonu, komputera z dostępem do Internetu, radioodtwarzacza.

W okresie sprawozdawczym zawarto 29 umów na udzielenie dofinansowania do likwidacji barier w komunikowaniu się. Wypłacono dofinansowanie 29 osobom na łączną kwotę 47 850 zł.

Do likwidacji barier technicznych należy zmiana sposobu oświetlenia mieszkania, instalacja dźwiękowa sygnalizacyjno-alarmowa, budzik świetlny wibracyjny, urządzenia wspomagające odbiór dźwięku telewizora, zakup podnośników wannowych, pomp insulinowych dla niepełnosprawnych.

W 2009 roku zawarto 17 umów na likwidację barier technicznych. Dofinansowanie wypłacono 17 osobom na kwotę 61.583 zł.

9) Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych ze środków PFRON.

W ramach rehabilitacji społecznej ze środków PFRON pomoc otrzymują również stowarzyszenia działające na rzecz osób niepełnosprawnych, które mogą otrzymać dofinansowanie do organizowania imprez z zakresu sportu, kultury rekreacji i turystyki dla osób niepełnosprawnych. W 2009 roku na realizację zadań z zakresu sportu, kultury, rekreacji i turystyki Rada Miasta przeznaczyła środki w kwocie 44 471 zł, z czego dla dzieci 2 800 zł

W 2009 roku dofinansowano realizację 24 wniosków stowarzyszeń działających na rzecz osób niepełnosprawnych. Na ten cel wykorzystano środki pieniężne na kwotę 44 264 zł, z czego 2 800 zł przeznaczono na realizację projektów skierowanych dla dzieci niepełnosprawnych.

10) Dofinansowanie kosztów działania warsztatów terapii zajęciowej

W 2009 roku na terenie miasta Ruda Śląska działał jeden warsztat terapii zajęciowej. Warsztat Terapii Zajęciowej Caritas Archidiecezji Katowickiej przeznaczony dla 130 uczestników. Na realizację zadania Rada Miasta rozdysonowała, ze środków Państwowego Funduszu Rehabilitacji Osób

Niepełnosprawnych, kwotę 1 923 480 zł, co stanowi 90% pełnych kosztów działania Warsztatu. Pozostałe 10 % w wysokości 213 720 zł Warsztaty otrzymały z budżetu Miasta.

Ponadto zgodnie z art. 10b ust. 1 ustawy o rehabilitacji powiat, którego mieszkańcy są uczestnikami rehabilitacji w warsztacie działającym na terenie innego powiatu zobowiązany jest do pokrywania kosztów rehabilitacji w odniesieniu do swoich mieszkańców. W związku z powyższym powiat Ruda Śląska ponosi koszty uczestnictwa swoich mieszkańców w warsztatach działających w innych powiatach. W 2009 roku wydatkowane były środki w łącznej wysokości 10 549 zł stanowiące 10 % kosztów uczestnictwa w wtz dla 8 mieszkańców Miasta.

11) Dofinansowanie do zaopatrzenia w przedmioty ortopedyczne, środki pomocnicze i sprzęt rehabilitacyjny

Osoby niepełnosprawne mogły starać się o dofinansowanie do zakupu przedmiotów ortopedycznych, środków pomocniczych i sprzętu rehabilitacyjnego tj. m.in. aparaty słuchowe, obuwie ortopedyczne, wózki inwalidzkie, materace i poduszki przeciwodleżynowe, protezy. Warunkiem otrzymania dofinansowania do środków pomocniczych i przedmiotów ortopedycznych było uzyskanie potwierdzenia otrzymania dofinansowania z Narodowego Funduszu Zdrowia i przedłożenia faktury za zakupiony przedmiot.

Uchwałą Rady Miasta na realizację zadania przeznaczono środki w wysokości 386 025 zł, z czego dla dzieci 96 468 zł.

W 2009 roku złożono 340 wniosków na kwotę 400 264 zł. W okresie sprawozdawczym wypłacono dofinansowanie 332 osobom w łącznej wysokości 377 189 zł, w tym dla 64 dzieci w kwocie 88 834 zł.

Zestawienie tabelaryczne udzielonej pomocy

LP	Rodzaj środków pomocniczych i przedmiotów ortopedycznych	Liczba osób, którym udzielono dofinansowania	Liczba dofinansowanych przedmiotów	Wydatkowane środki
	Balkoniki i podpórki	6	6 szt.	562 zł
	Indywidualne przedmioty pionizujące	3	3 szt.	13 500 zł
	Obuwie ortopedyczne	20	38 szt.	4 643 zł
	Pończochy kikutowe	3	36 szt.	678 zł
	Protezy, ortezy	14	14 szt.	36 090 zł
	Wózki inwalidzkie	11	11 szt.	20 188,20 zł
	Środki ortopedyczne pozostałe	9	13 szt.	5 747,70 zł
	Aparaty słuchowe	145	160 szt.	246 341,17 zł
	Cewniki	16	5039 szt.	3 274,34 zł
	Materace p/odleżynowe	3	3 szt.	464 zł
	Gorsety i kołnierze	1	1 szt.	1400 zł
	Peruki	1	1 szt.	200 zł
	Pieluchomajtki	91	14.600 szt.	14 082,78 zł
	Protezy piersi	6	6 szt.	1 122,80 zł
	Soczewki	5	12 szt.	1 074,90 zł
	Systemy FM	2	2 szt.	14 792,00 zł
	Worki stomijne	7	529 szt.	2 546,33 zł
	Środki pomocnicze pozostałe	5	34 szt.	7 583,84 zł
	Sprzęt rehabilitacyjny	2	2 szt.	2 897,34 zł

12) Realizacja Programu „Wyrównywanie różnic między regionami”.

W 2009 roku nadzorowano realizację umów, na podstawie których w latach ubiegłych uzyskano dofinansowanie ze środków PFRON do:

- a) umowy nr WR/012/5/D/2003 z dnia 29.12.2003 r. w ramach obszaru D na zakup autobusu przystosowanego do przewozu osób niepełnosprawnych wykonywanego przez:

Zespół Szkół Specjalnych nr 3 w Rudzie Śląskiej ul.. Sygietyńskiego 6,
Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej – WTZ ul. Plebiscytowa 12,
Ośrodek Adaptacyjny dla Dzieci Niepełnosprawnych w Rudzie Śląskiej ul. W. Stwosza 1;

- b) umowy nr WR/012/4/Z/2003 z dnia 29.12.2003 r.:

w ramach obszaru D na zakup autobusu przystosowanego do przewozu osób niepełnosprawnych wykonywanego przez Ośrodek dla Niepełnosprawnych NSJ w Rudzie Śląskiej ul. Kłodnicka 103 i przez Dom Pomocy Społecznej „Św. Elżbieta” w Rudzie Śląskiej ul. Wolności 30,

w ramach obszaru C na utworzenie 11 nowych miejsc pracy dla osób niepełnosprawnych w Zakładach Mięsnych „Madej & Wróbel” sp. z o o, ul. Magazynowa 45, Ruda Śląska;

- c) umowy nr WR/012/3/D/2004 z dnia 10.09.2004 r. w ramach obszaru C programu na utworzenie 1 nowego miejsca pracy dla osoby niepełnosprawnej – referent ds. pracowniczych, wykonywanego przez Urząd Miasta w Rudzie Śląskiej, Plac Jana Pawła II 6;
- d) umowy nr WR/012/10/D/2004 z dnia 29.10.2004 r. w ramach obszaru D programu na zakup autobusu przystosowanego do przewozu osób niepełnosprawnych terminie 29.10.2004 r. do 30.06.2005 r. przez Dom Pomocy Społecznej w Rudzie Śląskiej ul. Puszkina 7;
- e) umowy nr WR/012/15/Z/2004 z dnia 4.10.2004 r. w ramach obszaru D Likwidacja barier transportowych – mieszkańców Domu Pomocy Społecznej dla Dzieci i Młodzieży Nieprawych Intelktualnie w Rudzie Śląskiej;
- f) umowy nr WR/012/10/Z/2005/C z dnia 04.10.2005 r. w ramach obszaru C na utworzenie 1 nowego miejsca pracy dla osoby niepełnosprawnej w PPHU „Rudpol – opa” sp. z o.o. ul. Szyb Walenty 50, Ruda Śląska;
- g) umowy nr WR/0-12/01/D/2005/C z dnia 24.10.2005 r. w ramach obszaru C:
 - na utworzenie 5 nowych miejsc pracy dla osób niepełnosprawnych – w Urzędzie Miasta,
 - na utworzenie 1 nowego miejsca pracy dla osoby niepełnosprawnej – w Miejskim Ośrodku Pomocy Społecznej;
- h) umowy nr WR/012/22/Z/2004 z dnia 22.11.2004 r. w ramach obszaru C;
 - na utworzenie 2 nowych miejsc pracy dla osób niepełnosprawnych w PPHU „Rudpol – opa” sp z o.o. ul. Szyb Walenty 50, Ruda Śląska,
 - na utworzenie 2 nowych miejsc pracy dla osób niepełnosprawnych w Ośrodku dla Niepełnosprawnych „Najświętsze Serce Jezusa” ul. Kłodnicka 103 Ruda Śląska;
- i) umowy nr WRR/000051/14/D z dnia 27.09.2007 r. w ramach obszaru C programu pn. „Program wyrównywania różnic między regionami” na utworzenie 8 nowych miejsc pracy dla osób niepełnosprawnych w Zakładach Mięsnych „Madej & Wróbel” sp. z o.o., ul. Magazynowa 45, Ruda Śląska.

W 2009 roku Miasto Ruda Śląska, nie zostało przez Zarząd PFRON zakwalifikowane do przystąpienia do realizacji programu.

13) Realizacja innych zadań przypisanych Działowi

Przyznane powiatowi Ruda Śląska algorytmem środki finansowe PFRON w wysokości 2 939 851 zł Uchwałą Nr 739/XXXIX/2009 Rady Miasta z dnia 26.02.2009 roku zostały podzielone pomiędzy zadania z zakresu rehabilitacji społecznej i zawodowej. W ciągu roku powiat otrzymał dodatkowe środki w kwocie 179.473 zł, które Uchwałą Nr 949/L/2009 z dnia 19.10.2009r. zostały rozdzielone pomiędzy poszczególne zadania.

Na realizację zadań z zakresu rehabilitacji społecznej przeznaczono kwotę 2 827 195 zł, na zadania z zakresu rehabilitacji zawodowej środki w wysokości 194 711 zł, natomiast na zadania zlecane zgodnie z art. 36 (określone w art. 35a ust. 1 pkt 9c) środki w wysokości 97 418 zł.

Zlecenie fundacjom i organizacjom pozarządowym ze środków PFRON.

W 2009 roku na realizację zadań zleczanych Rada Miasta przeznaczyła środki w kwocie 97 418 zł. Zawarto 6 umów ze stowarzyszeniami oraz organizacjami pozarządowymi działającymi na rzecz osób niepełnosprawnych.

Trzy umowy zostały zawarte na podstawie § 1 pkt 2 Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 7 lutego 2008 r., na łączną kwotę 47 856 zł tj. organizowanie i prowadzenie szkoleń, kursów, warsztatów, grup środowiskowego wsparcia oraz zespołów aktywności społecznej dla osób niepełnosprawnych – aktywizujących zawodowo i społecznie te osoby.

Jedna umowa została zawarte na podstawie § 1 pkt 4 Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 7 lutego 2008 r., na kwotę 35 162 zł tj. prowadzenie poradnictwa psychologicznego, społeczno-prawnego oraz udzielanie informacji na temat przysługujących uprawnień, dostępnych usług, sprzętu rehabilitacyjnego i pomocy technicznej dla osób niepełnosprawnych.

Jedna umowa została zawarte na podstawie § 1 pkt 5 Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 7 lutego 2008r., na kwotę 2 400 zł tj. prowadzenie grupowych i indywidualnych zajęć usprawniających.

Jedna umowa została zawarte na podstawie § 1 pkt 12 Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 7 lutego 2008 r., na kwotę 12 000 zł, tj. opracowywanie lub wydawanie publikacji, wydawnictw ciągłych oraz wydawnictw zwartych, stanowiących zamkniętą całość.

W okresie sprawozdawczym przeprowadzono 1183 wywiady środowiskowe. Pomocą objęto 682 środowiska. Przeprowadzono także 20 interwencji.

Ze względu na specyfikę środowisk objętych pomocą, tj. osoby starsze, długotrwale chore i niepełnosprawne oraz bezradne, niemal we wszystkich przypadkach istniała konieczność udzielania szeroko rozumianego poradnictwa lub prowadzenia pracy socjalnej.

Ze względu na formy udzielanej pomocy do grup osób, którym najczęściej udzielano pomocy należały:

- a) osoby ubiegające się o domy pomocy społecznej – 148,
- b) osoby korzystające z usług Dziennego Domu Pomocy Społecznej – 71,
- c) osoby korzystające z usług środowiskowych domów samopomocy – 38,
- d) osoby korzystające z finansowych form pomocy – 67,
- e) mieszkańcy mieszkań chronionych – 7,
- f) wywiady alimentacyjne – 25,
- g) odpłatności za domy pomocy społecznej – 852.

Do innych działań podjętych na rzecz klientów należało:

- a) udzielanie pomocy w wypisywaniu wniosków na Miejski Zespół Orzekania o Stopniu Niepełnosprawności,
- b) kompletowanie wniosków na dodatki mieszkaniowe,
- c) udzielanie pomocy w uzupełnianiu zaświadczeń lekarskich na domy pomocy społecznej,
- d) przewóz klientów do placówek,
- e) współpraca z komornikiem sądowym, celem ustalenia wysokości potrąceń komorniczych

Wydatkowanie środków w 2009 roku

<i>LP</i>	<i>Rodzaj zadania</i>	<i>Liczba osób, którym udzielono pomocy</i>	<i>Ilość wydanych decyzji/ umowy</i>	<i>Liczba świadczeń</i>	<i>Środki wydatkowane na zadanie</i>	<i>Roczny Plan</i>
1	Usługi opiekuńcze	217	592	47.429 (godz.)	687.567,09 zł	692.036 zł
2	Usługi specjalistyczne dla osób z zaburzeniami psychicznymi	86	211	19.709 (godz.)	403.568,32 zł	426.691 zł
3	Odpłatność gminy za pobyt w dps poza gminą	116		1189 (os. x m-c)	1.815.615,53 zł	1.837.200 zł
4	Odpłatność gminy za pobyt w dps na terenie R.Śl.	8		31 (os. x m-c)	46.389,42 zł	52.000 zł (z przewozem)
5	Przewóz osób do dps	16			3.914,20 zł	15.000 zł
6	Finansowanie domów pomocy społecznej zgodnie z konkursem	276		3.312 (os. x m-c)	6.611.269,18 zł (gmina: 2.904.694,18 zł; dotacja wojewody: 3.706.575,00 zł)	6.623.557 zł (gmina: 2.904.695 zł; dotacja wojewody: 3.718.882,00 zł)
7	Finansowanie wtz działającego na terenie Miasta	130		1560 (os. x m-c)	2.137.200 zł (PFRON 90%-1.923.480 zł; Gmina 10%-213.720 zł)	2.137.200 zł (PFRON 90%-1.923.480 zł; Gmina 10%-213.720 zł)
8	Dofinansowanie do uczestnictwa w wtz poza powiatem (zwrot 10% dopłaty gminy)	8			10.549 zł	11.340 zł (środki gminy)
9	Dofinansowanie do uczestnictwa w turnusach rehabilitacyjnych	363		316	213.180 zł (PFRON)	214.515 zł
10	Dofinansowanie do likwidacji barier architektonicznych, w komunikowaniu się i technicznych	63	63	63	257.102 zł (PFRON)	258.704 zł
11	Dofinansowanie do zaopatrzenia w środki pomocnicze i przedmioty ortopedyczne oraz sprzęt rehabilitacyjny	332	332	332	377.189 zł (PFRON)	386.025 zł
12	Dofinansowanie sportu, kultury, rekreacji i turystyki	1866	24		44.246 zł (PFRON)	44.471 zł
13	Zlecenie zadań fundacjom i organizacjom pozarządowym		6		97.418 zł (PFRON)	97.418 zł

Skierowania do domów pomocy społecznej

<i>LP</i>	<i>Rodzaj zadania</i>	<i>Liczba nowych wniosków</i>	<i>Liczba osób umieszczonech</i>	<i>Liczba osób oczekujących</i>	<i>Liczba rezygnacji</i>	<i>Liczba zgonów</i>
1.	Kompletowanie wniosków do dps na terenie miasta	140	67 (w tym 59 mieszkańców Rudy Śl.)	137 (w tym 108 mieszkańców Rudy Śląskiej)	14	16
2	Kompletowanie wniosków do dps poza terenem miasta	41	21	41	12	7

4. DZIAŁ OPIEKI NAD DZIECKIEM

Rodziny zastępcze – stan na 31.12.2009r.

	Ilość rodzin	Ilość dzieci	Kwota świadczeń dla rodzin zastępc. na dzieci	Kwota wynagrodzenia zawodowej rodziny zastępczej
a) rodziny na terenie miasta Ruda Śląska:				
- spokrewnione	206	240	1 632 096,00	---
- niespokrewnione	50	123	732 286,00	---
w tym:				
- zawodowa rodzina o charakterze pogotowia opiekuńczego	5	34	150 411,00	144 770,00
- zawodowa rodzina wielodzietna:	7	30	213 202,00	143 553,00
- zawodowa rodzina specjalistyczna:	1	2	28 469,00	27 387,00
Razem:	256	363	2 680 092,00	315 710,00
b) rodziny poza Miastem Ruda Śląska:				
- spokrewnione	24	29	222 919,29	---
- niespokrewnione	29	47	511 992,26	---
w tym:				
- zawodowe rodziny wielodzietne	5	18	172 399,06	85 920,04
Razem:	53	76	734 911,55	85 920,04

Ilość pozyskanych nowych rodzin zastępczych: 23

Ilość rozwiązanych rodzin zastępczych: 43

Ilość przeprowadzonych wywiadów środowiskowych: 788

Ilość interwencji kryzysowych: 83 (121 dzieci)

Ilość kontraktów w ramach EFS dla usamodzielnianych wychowanków: 9

Ilość usamodzielnianych wychowanków: 178

Ilość okresowych ocen sytuacji dziecka w placówkach: 222

Decyzje administracyjne	Ilość	Kwota świadczenia
a) przyznające dla rodziny zastępczej:		
- pomoc pieniężna na częściowe pokrycie utrzymania dziecka	359	2 267 622,00
- jednorazowa pomoc pieniężna z tyt. przyjęcia dziecka do rodziny zastępczej	54	60 074,00
- losowa i okresowa pomoc dla rodziny zastępczej	44	36 684,00
b) przyznające dla usamodzielnianych wychowanków:		
- pomoc pieniężna na kontynuowanie nauki	118	291 577,93
- pomoc pieniężna na usamodzielnienie	17	85 644,00
- pomoc rzeczowa na zagospodarowanie	20	67 986
- pomoc w formie mieszkania chronionego	26	63 621,16
c) ustalające dla rodziców naturalnych:		
- ustalające odpłatność za pobyt dziecka w rodzinie zastępczej lub placówce opiekuńczo – wychowawczej	85	
- zwalniające z odpłatności za pobyt dziecka w rodzinie zastępczej lub placówce opiekuńczo – wychowawczej	720	
Razem:	1 443	

Placówki opiekuńczo-wychowawcze

	Liczba miejsc	Ilość dzieci w ciągu roku
a) na terenie Miasta Ruda Śląska:		
Rodzinny Dom Dziecka Nr 1:	16	11
Rodzinny Dom Dziecka Nr 2:	10	8
Rodzinny Dom Dziecka Nr 3:	14	8
Ośrodek Pomocy Dzieciom i Rodzinie, w tym:	135	
Mieszkania Rodzinkowe:	64	50
Mieszkania Interwencyjne:	71	20
Placówka Opiekuńczo-Wychowawcza:	35	20
Placówka Socjalizacyjna w formie mieszkania usamodzielnienia prowadzona przez Caritas Archidiecezji Katowickiej Ośrodek CONVIVO-Życ Wspólnie:	33	24
Razem:	243	
b) placówki poza powiatem:		
Ośrodek Wychowawczo-Rehabilitacyjny Ustroń-Nierodzim:	17	
Dom Dziecka Nr 1 w Gliwicach:	3	
Dom Dziecka Nr 2 w Gliwicach:	2	
Ośrodek Opiekuńczo-Wychowawczy dla Dzieci w Gliwicach:	10	
Centrum Wsparcia Dziecka i Rodziny w Pszczynie:	2	
Powiatowy Dom Dziecka w Żywcu:	2	
Ośrodek Usług Opiekuńczo-Wychowawczych w Zawierciu:	1	
Dom Dziecka w Krakowie:	1	

Powiatowa placówka opiekuńczo-wychowawcza w Rybniku:	1
Powiatowy Dom Dziecka w Wodzisławiu Śląskim:	1
Dom Dziecka w Wieliczce:	1
Dom Dziecka w Lublińcu:	1
Dom Dziecka w Kłobucku:	1

Razem: 47

Skierowania do placówki opiekuńczo-wychowawczej:

- a) wydane do placówek na terenie Rudy Śląskiej: 113
- b) wydane do placówek poza powiatem: 6
- c) występowanie z wnioskiem o wydanie skierowań do placówek poza powiatem: 4

Ilość porozumień pomiędzy powiatami dot. zwrotu kosztów utrzymania dzieci w rodzinach zastępczych i placówkach opiekuńczo-wychowawczych oraz partycypowania w kosztach wynagrodzeń zawodowych rodzin zastępczych.

- a) dzieci z Rudy Śl. umieszczone poza powiatem: 111
- b) dzieci z innych powiatów umieszczone na terenie Rudy Śl.: 30

Ilość przygotowywanych zleceń wypłat świadczeń:

- rodziny zastępcze (na dziecko): 4 201
- usamodzielniani wychowankowie: 632
- placówki opiekuńczo-wychowawcze(na dziecko): 932
- mieszkania chronione (zadane zlecone): 2 transze/4 dzieci
- ubezpieczenia: 131

Inne zadania:

- a) ilość sporządzonych umów cywilno-prawnych: 35
- b) ilość sporządzonych aneksów do umów: 5
- c) sprawozdania (MPIPS, GUS, ŚUW i inne): 13
- d) poświadczenia dla rodzin zastępczych i usamodzielnianych wychowanków: 39
- e) pisma do sądu (dot. zmian zarządzeń opiekuńczych, sprawozdań rodzin zastępczych i naturalnych) 508
- f) zapytania o miejsca w placówkach opiekuńczo-wychowawczych poza powiatem oraz odpowiedzi: 360

Realizacja dodatkowych zadań w 2009 r. związanych z obchodami Roku Rodzinnej Opieki Zastępczej.

Rok 2009 Uchwałą Sejmiku Rzeczypospolitej Polskiej z dnia 08 października 2008 roku został ogłoszony Rokiem Rodzinnej Opieki Zastępczej. W nawiązaniu do ww. Uchwały Prezydent Miasta Ruda Śląska przedłożył Radzie Miasta projekt Uchwały, na podstawie której rok 2009 został ogłoszony Rokiem Rodzinnej Opieki Zastępczej w Mieście Ruda Śląska. Projekt ten został jednogłośnie przyjęty przez Radę Miasta (Uchwała Nr 736/XXXIX/2009 z dnia 26 lutego 2009 roku), w związku z czym Miasto Ruda Śląska czynnie włączyło się w działania związane z obchodami tego roku w celu popularyzacji i wspierania rodzinnej opieki zastępczej oraz ochrony i pomocy dzieciom

nieposiadającym naturalnej i prawidłowo funkcjonującej rodziny. Tą samą Uchwałą przyjęto również program w ramach pomocy społecznej pod nazwą „Popularyzacja idei rodzicielstwa zastępczego w Mieście Ruda Śląska”.

W ramach ww. programu:

stworzono logo Rodzinnej Opieki Zastępczej, której autorem jest rudzki artysta Pan Krystian Wodniok,

zainaugurowano obchody Roku Rodzinnej Opieki Zastępczej w MCK im. H. Bisty w Rudzie Śląskiej,

wystosowano pisma z prośbą o odczytanie apeli promujących rodzicielstwo zastępcze, które odczytywane były przez księży rudzkich parafii na niedzielnych Mszach Świętych,

zorganizowano 2 wyjazdy integracyjno– edukacyjne dla rodzin zastępczych do harcerskiego Ośrodka Szkoleniowo – Wypoczynkowego „Kokotek”/koło Lublińca, których celem była nie tylko wspólna zabawa, ale również integracja środowiska rodzin zastępczych oraz doskonalenie umiejętności wychowawczych rodziców zastępczych (maj, czerwiec 2009r),

ogłoszono konkurs plastyczny dla dzieci z rodzin zastępczych pod hasłem „Mam prawo być kochanym takim, jakim jestem”,

odprawiona została uroczysta Msza Święta w intencji rodzin zastępczych w Parafii Rzymskokatolickiej p.w. Św. Józefa w Rudzie Śląskiej,

pozyskano środki na bilety i wejściówki np. na basen, na przedstawienia organizowane przez MCK im. H. Bisty w Rudzie Śląskiej,

Placówka Opiekuńczo-Wychowawcza w Rudzie Śląskiej wraz z MOPS dwukrotnie zorganizowały i wystawiły przedstawienie pt. „Jaś i Małgosia” na podstawie scenariusza Jana Brzechwy dla dzieci z rodzin zastępczych, placówek opiekuńczo - wychowawczych, świetlic socjoterapeutycznych, które wystawione było w Miejskim Centrum Kultury im. Henryka Bisty w Rudzie Śląskiej,

nagrano i wydano płyty CD z słuchowiskiem oraz płyty DVD z przedstawieniem pt. „Jaś i Małgosia”. (przy współpracy z POW w Rudzie Śląskiej, Ośrodka dla Niepełnosprawnych Najświętsze Serce Jezusa w Rudzie Śląskiej, lokalnej telewizji SFERA TV),

zorganizowano Festyn Rodzin Zastępczych w ogrodach MCK im. H. Bisty w Rudzie Śląskiej.

Ponadto, w ramach ogłoszonego konkursu przez Ministerstwo Pracy i Polityki Społecznej dot. finansowego wsparcia jednostek samorządu terytorialnego w budowaniu lokalnego systemu opieki nad dzieckiem i rodziną w 2009r., opracowano i zrealizowano dwa projekty oraz pozyskano środki pieniężne w kwocie 33 400,00 zł. Celem pierwszego projektu pod nazwą „Popularyzowanie idei tworzenia rodzinnej opieki zastępczej w Mieście Ruda Śląska” było promowanie i edukowanie mieszkańców Rudy Śląskiej w zakresie możliwości i warunków tworzenia rodzinnej opieki zastępczej, natomiast drugi projekt: „Wspieranie istniejących niespokrewnionych rodzin zastępczych i zawodowych niespokrewnionych z dzieckiem rodzin zastępczych oraz rodzinnych domów dziecka – organizacja wyjazdów integracyjno-edukacyjnych Weekend z rodziną zastępczą” miał na celu

wymianę doświadczeń, doskonalenie umiejętności opiekuńczo – wychowawczych oraz zintegrowanie środowiska rodzin zastępczych.

W ramach ww. projektów zrealizowano zadania:

zlecono wykonanie i zakupiono materiały promocyjne dot. rodzicielstwa zastępczego takie jak: foldery, plakaty, kalendarze ścienne na rok szkolny 2009/2010, kalendarze listkowe, które były rozprowadzane przez pracowników Działu wśród mieszkańców Rudy Śląskiej podczas imprez i uroczystości w Mieście oraz w urzędach, placówkach oświatowych, parafiach z terenu Miasta, placówkach służby zdrowia i innych;

promowanie rodzicielstwa zastępczego poprzez rozpowszechnianie materiałów promocyjnych (foldery, kalendarze, plakaty) oraz udzielanie informacji przez pracowników Działu, wśród mieszkańców naszego Miasta, w punkcie informacyjnym utworzonym przy ® - Urzędzie w Centrum Handlowo-Rozrywkowym Plaza w Rudzie Śląskiej;

zlecenie produkcji i wyemitowanie filmu w lokalnej TV kablowej SFERA TV „Jestem za rodzicielstwem zastępczym”, w którym ideę rodzicielstwa zastępczego promowały osoby znaczące dla miasta Ruda Śląska oraz istniejące już niespokrewnione rodziny zastępcze;

opracowano i opublikowano w lokalnej prasie 2 artykuły promujące rodzicielstwo zastępcze, opracowano graficznie i zlecono wydrukować 2 sztuki plakatu billboardowego promującego rodzicielstwo zastępcze, dla których wynajęto przez okres 2 miesięcy 2 tablice.

zorganizowano 2 wyjazdy integracyjno– edukacyjne dla rodzin zastępczych do harcerskiego Ośrodka Szkoleniowo – Wypoczynkowego „Kokotek”/koło Lublińca, których celem była nie tylko wspólna zabawa, ale również integracja środowiska rodzin zastępczych oraz doskonalenie umiejętności wychowawczych rodziców zastępczych (wrzesień 2009r.).

Wszystkie cele w programach zostały zrealizowane zgodnie z założeniami.

5. DZIAŁ DODATKÓW MIESZKANIOWYCH

Dodatek mieszkaniowy określany jest jako rodzaj publicznoprawnego świadczenia pieniężnego przysługującego osobie, która spełnia określone prawem warunki. Dodatek mieszkaniowy ma na celu pokrycie z funduszy publicznych (gminnych) części kosztów utrzymania mieszkania jakie obowiązana jest ponosić osoba uprawniona do otrzymywania takiego dodatku. Jego przyznanie stanowi formę zwolnienia wnioskodawcy z obowiązku ponoszenia oznaczonej kwotowo części kosztów utrzymania zajmowanego przez siebie mieszkania, a w określonych sytuacjach wnioskodawca uzyskuje ponadto także prawo do otrzymania tzw. ryczałtu na zakup opału.

Dodatki mieszkaniowe przyznawane są na podstawie ustawy z dnia 21 czerwca 2001 roku o dodatkach mieszkaniowych (Dz. U. Nr 71 , poz.734 z 10 lipca 2001r z późniejszymi zmianami). Ustawa reguluje zasady i tryb przyznawania, ustalania wysokości i wypłacania dodatków mieszkaniowych oraz właściwość organów w tych sprawach.

Zgodnie z Uchwałą nr 608/XXXIII/2004 Rady Miejskiej w Rudzie Śląskiej z dnia 25.11.2004r w sprawie ustalenia poziomu wskaźników określających wysokość dodatku mieszkaniowego poziom tych wskaźników **obniżono** i wynoszą :

- a) do 50% wydatków przypadających na normatywną powierzchnię zajmowanego lokalu mieszkalnego, lub
- b) do 50% faktycznych wydatków ponoszonych za lokal mieszkalny, jeżeli powierzchnia tego lokalu jest mniejsza lub równa normatywnej powierzchni.

Wysokość dodatku mieszkaniowego, łącznie z ryczałtem (ryczałt przyznawany jest jeśli lokal mieszkalny nie jest wyposażony w instalację doprowadzającą energię ciepłą do celów ogrzewania, w instalację ciepłej wody lub gazu przewodowego z zewnętrznego źródła znajdującego się poza lokalem mieszkalnym) na zakup opału - stanowiącym część dodatku mieszkaniowego - nie może przekraczać 50% wydatków przypadających na normatywną powierzchnię zajmowanego lokalu mieszkalnego lub 50% faktycznych wydatków ponoszonych za lokal mieszkalny, jeżeli powierzchnia tego lokalu jest mniejsza lub równa normatywnej powierzchni (zgodnie z obowiązującą Uchwałą Rady Miejskiej).

Podstawowe zasady przyznawania dodatków mieszkaniowych

Tytuł prawny do zajmowanego lokalu.

Dodatek mieszkaniowy przysługuje:

- najemcom oraz podnajemcom lokali mieszkalnych,
- osobom mieszkającym w lokalach mieszkalnych, do których przysługuje im spółdzielcze prawo do lokalu mieszkalnego,
- osobom mieszkającym w lokalach mieszkalnych znajdujących się w budynkach stanowiących ich własność i właścicielom samodzielnych lokali mieszkalnych,
- innym osobom mającym tytuł prawny do zajmowanego lokalu mieszkalnego i ponoszącym wydatki związane z jego zajmowaniem,
- osobom zajmującym lokal mieszkalny bez tytułu prawnego, oczekującym na przysługujący im lokal zamienny albo socjalny.

Dodatek mieszkaniowy przysługuje na podstawie tylko jednego z ww. tytułów.

Kryterium dochodowe na rok 2009.

Dodatek mieszkaniowy przysługuje osobom, o których mowa wyżej, jeżeli średni miesięczny dochód na jednego członka gospodarstwa domowego w okresie 3 miesięcy poprzedzających datę złożenia wniosku o przyznanie dodatku mieszkaniowego nie przekracza 175% kwoty najniższej emerytury w gospodarstwie jednoosobowym to jest **1 181,43zł** (do 29.02.2009 r. było – 1 113,50 zł)

i 125% tej kwoty w gospodarstwie wieloosobowym, to jest **843,88 zł** (do 29.02.2009 r. było - 795,36zł na osobę).

Jeżeli dochód na jednego członka gospodarstwa domowego jest wyższy od określonego wyżej a kwota tej nadwyżki nie przekracza wysokości dodatku mieszkaniowego to wówczas dodatek obniża się o tę kwotę.

Powierzchnia lokalu.

Oprócz tytułu prawnego i kryterium dochodowego ważna jest również powierzchnia zajmowanego lokalu. Normatywna powierzchnia w przeliczeniu na liczbę członków gospodarstwa domowego nie może przekraczać:

1. 35m²- dla 1 osoby,
2. 40m²- dla 2 osób,
3. 45m²- dla 3 osób,
4. 55m²- dla 4 osób,
5. 65m²- dla 5 osób,
6. 70m²- dla 6 osób, a w razie zamieszkiwania w lokalu mieszkalnym większej liczby osób dla każdej kolejnej osoby zwiększa się normatywną powierzchnię tego lokalu o 5m².

Jeżeli powierzchnia użytkowa zajmowanego lokalu nie przekracza powierzchni normatywnej o więcej niż 30% albo 50% pod warunkiem, że udział powierzchni pokoi i kuchni w powierzchni użytkowej lokalu nie przekracza 60% , wówczas dodatek mieszkaniowy może być przyznany.

Normatywną powierzchnię powiększa się o 15m², jeżeli w lokalu mieszkalnym zamieszkuje osoba niepełnosprawna, poruszająca się na wózku lub osoba niepełnosprawna, jeżeli jej niepełnosprawność wymaga zamieszkiwania w oddzielnym pokoju.

Dodatek mieszkaniowy przyznaje się w drodze decyzji administracyjnej , na wniosek osoby uprawnionej do dodatku mieszkaniowego.

Dodatek ten wypłaca się w terminie do dnia 10 każdego miesiąca z góry, zarządcy domu lub osobie uprawnionej do pobierania należności za lokal mieszkalny. W tym samym terminie wypłaca się ryczałt. Zarządca domu lub osoba uprawniona do pobierania należności za lokal mieszkalny, zalicza dodatek mieszkaniowy na poczet przysługujących lub rozliczanych za jej pośrednictwem należności za zajmowany lokal mieszkalny.

Dodatek mieszkaniowy przyznawany jest na okres 6-ciu miesięcy .

W wypadku stwierdzenia, że osoba, której przyznano dodatek mieszkaniowy, nie opłaca na bieżąco należności za zajmowany lokal mieszkalny, wypłatę dodatku mieszkaniowego wstrzymuje się do czasu uregulowania zaległości. Jeżeli uregulowanie zaległości nie nastąpi w ciągu 3 miesięcy od dnia wydania decyzji wstrzymującej, decyzja o przyznaniu dodatku wygasa. W wypadku uregulowania należności w terminie tych 3 miesięcy, wypłaca się dodatek mieszkaniowy za okres, w którym wypłata była wstrzymana.

Liczba złożonych wniosków o dodatki mieszkaniowe w okresie od I-XII 2009 roku: 5.774

W przeważającym procencie dodatki mieszkaniowe wypłacane były w okresie sprawozdawczym najemcom mieszkań komunalnych (48%) i spółdzielczych (36,9%), niecały 0,1% wypłacany jest najemcom TBS-ów, 2% stanowią wypłaty na rzecz wspólnot, 6% - dla prywatnych zarządców i inni – 7%.

W okresie od stycznia do grudnia 2009 roku wydano łącznie **6.596** różnych decyzji (przyznających, odmownych, wstrzymujących, wznowiających, zmieniających, o umorzeniu postępowania) w tym:

- przyznających 5.350
- odmownych 471
- inne: 775

Ilość rodzin korzystających z dodatku mieszkaniowego w ciągu roku- **3.963** (wniosek złożony raz lub kilka razy w ciągu roku przez daną rodzinę), w tym: 1.970 rodzin, które złożyły wniosek po raz drugi lub trzeci w ciągu roku.

Łącznie w okresie od I-XII 2009 **wypłacono 58.291** dodatków mieszkaniowych (ilość świadczeń) na kwotę: **5.201.944,27zł**, co stanowi średnio miesięcznie 4858 świadczeń.

Na opłaty pocztowe wydano kwotę 766,39zł, razem **5.202.710,66zł**

Średnia wysokość wypłacanych dodatków 89,24 zł

Liczba wypłaconych dodatków mieszkaniowych (świadczeń) według typu administratora (właściciela, zarządcy)

- zasoby gminne- 29.337 świadczeń na kwotę 2.618.074,35zł
- spółdzielnie- 21.069 świadczeń na kwotę 1.880.244,39zł
- wspólnoty mieszkaniowe- 1.228 świadczeń na kwotę 109.606,16zł
- prywatni zarządcy- 3.790 świadczeń na kwotę 338.279,54zł
- TBS-y- 108 świadczeń na kwotę 9.652,03zł
- inni- 2.759 świadczeń na kwotę 246.087,80zł
- razem 58.291** świadczeń na kwotę 5.201.944,27zł.

6. DZIAŁ ŚWIADCZEŃ RODZINNYCH

Ilość decyzji wydanych w sprawach o świadczenia rodzinne: **15.314**

w tym w sprawie nienależnie pobranych świadczeń 200,

Ilość rodzin korzystających ze świadczeń rodzinnych (średniomiesięcznie): **6.349**

- 1) Zasiłki rodzinne:

ilość świadczeń: 79.481 wypłacono:4.996.247 zł

2) Dodatki do zasiłków:

ilość świadczeń: 35.354 wypłacono:4.999.552 zł

3) Świadczenia opiekuńcze:

ilość świadczeń: 48.014 wypłacono:7.973.242 zł

4) Jednorazowa zapomoga-becikowe:

ilość świadczeń: 1.568 wypłacono:1.568.000 zł

Ogółem: ilość świadczeń: **164.417** wypłacono:**19.537.041** zł

(w tym 14.553 zł nienależne za 2009 r.)

5) Składki na ubezpieczenia społeczne i ubezpieczenia zdrowotne:

ilość świadczeń: **2.446** wypłacono:**227.676** zł

6) Egzekucja nienależnie pobranych świadczeń rodzinnych: **92.949 zł**

7) Przyjęto w punkcie informacji DŚR około: **16.500** mieszkańców

7. DZIAŁ METODYCZNO – KONSULTACYJNY

1. Obsługa procesu przekazywania i realizacji zadań z zakresu pomocy społecznej przez organizacje pozarządowe, w tym:

- a) ilość organizowanych konkursów – 10;
- b) ilość opracowanych projektów umów i aneksów do umów – 27 projektów umów, 10 projektów aneksów do umów;
- c) ilość przeprowadzonych działań monitorujących realizację zawartych umów – łącznie 40 (w tym 31 wizyt w placówkach oraz 9 analiz dokumentów w ramach Działu);
- d) ilość przeprowadzonych konsultacji indywidualnych z przedstawicielami organizacji realizujących zadania na podstawie umów – 260;
- e) współpraca z Zespołem ds. Kontroli w sprawie kontroli merytorycznej realizatorów zadań przejętych na podstawie zawartych umów - grupy profilaktyczno- rozwojowe, Świetlica Socjoterapeutyczna w dzielnicy Ruda - prowadzone przez Stowarzyszenie Św. Filipa Nereusza, grupy profilaktyczno- rozwojowe, Świetlica Środowiskowa w dzielnicy Godula - prowadzone przez Zgromadzenie Sióstr Św. Elżbiety, Świetlica Środowiskowa Duchy Świętego w dzielnicy Czarny Las – prowadzona przez Caritas Archidiecezji Katowickiej

Ośrodek Convivo – Życ Wspólnie, Świetlica Środowiskowa Aniołów Stróżów w dzielnicy Nowy Bytom – prowadzona przez Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie;

- f) ilość przeanalizowanych pod względem formalnym i merytorycznym ofert – 44 (we współpracy z właściwym działem merytorycznym);
- g) ilość opracowanych umów o wolontariat i ich koordynacja – 2 umowy;
- h) inne zadania z zakresu współpracy przy realizacji zadań pomocy społecznej przez organizacje pozarządowe:

organizowanie i udział w spotkaniach i wspólnych imprezach (w tym spotkania w ramach współpracy organizacji pozarządowych z Miastem oraz udział w imprezach organizowanych przez Organizacje min. dni otwarte w świetlicach, Festyny, Pikniki Rodzinne, Dzień Matki, Dzień Dziecka i inne).

2) Metodyka pracy socjalnej:

- a) ilość przeprowadzonych superwizji – 129;
- b) uczestnictwo w zespołach interdyscyplinarnych – 286;
- c) ilość przeprowadzonych indywidualnych konsultacji – 59;
- d) inne zadania z zakresu metodyki pracy socjalnej:
 - opracowywanie, wdrażanie i aktualizowanie procedur, w tym procedur w ramach metodyki pracy socjalnej,
 - wdrażanie kontraktu socjalnego, w tym kontraktu socjalnego z wykorzystaniem treningów w prowadzeniu gospodarstwa domowego,
 - analiza i korekta adnotacji urzędowych do Sądu Rodzinnego,
 - prowadzenie szkoleń wstępnych, przygotowujących nowych pracowników do pracy w MOPS (4 szkolenia),
 - prowadzenie zespołów problemowo – zadaniowych,
 - opracowanie i wdrażanie kwestionariusza Indywidualnego Programu Wychodzenia z Bezdomności oraz Indywidualnego Programu Usamodzielnienia.

3) Udzielanie informacji o prawach i uprawnieniach:

- a) ilość wniosków do sądu o skierowanie na leczenie psychiatryczne bez zgody – 4;
- b) ilość wniosków do sądu o umieszczenie w dps bez zgody – 20;
- c) ilość wniosków do sądu o wydanie zarządzeń opiekuńczych – 47;
- d) ilość wniosków do NSA – 1;
- e) ilość spraw prowadzonych przed sądem na podstawie udzielonego pełnomocnictwa – 23;
- f) ilość sporządzonych pism procesowych do prowadzonych spraw sądowych -13;
- g) ilość udzielonych porad prawnych klientom MOPS – 264;

h) ilość sporządzonych pism procesowych dla klientów MOPS – 114 (pozw-y o alimenty, rozwód, separację, eksmisję, uznanie ojcostwa, zaprzeczenie ojcostwa, itp.);

4) współpraca z mediami i promocja pracy Ośrodka:

- a) aranżowanie notatek prasowych dla biura prasowego UM - 12 informacji;
- b) przygotowywanie informacji na temat bieżącej działalności Ośrodka (aktualności) na witrynę internetową MOPS w Rudzie Śląskiej - 98 informacji;
- c) modyfikacja formy prezentacji informacji zamieszczanych na stronie internetowej Ośrodka;
- d) prowadzenie kalendarium na witrynie internetowej MOPS;
- e) gromadzenie materiałów multimedialnych oraz prowadzenie rejestru wypożyczeń ww. zbioru;
- f) inne zadania z zakresu współpracy z mediami i promocji pracy Ośrodka:
 - prelekcja na temat doświadczeń w pracy z rodziną wieloprotblemową (na Konferencji „Jeśli nie dom dziecka..., to co?” w Mikołowie);
 - organizowanie i prowadzenie spotkań w ramach „Dobrych Praktyk” – spotkania te zostały zainicjowane przez inne Ośrodki zainteresowane nowymi rozwiązaniami wprowadzonymi w MOPS w Rudzie Śląskiej – 3 spotkania;
 - przygotowanie materiału do publikacji w ramach „Dobrych Praktyk” do Regionalnego Ośrodka Polityki Społecznej i Śląskiego Urzędu Wojewódzkiego;
 - współpraca w przygotowaniu i redagowaniu wniosków konkursowych - Fundacja Instytut Rozwoju Regionalnego (FIRR).

5) aktualizacja i obsługa Miejskiej Strategii Rozwiązywania Problemów Społecznych:

- a) ilość odbytych konsultacji z realizatorami poszczególnych projektów – 80;
- b) monitoring projektów realizowanych przez MOPS i inne jednostki organizacyjne pomocy społecznej w ramach celu strategicznego C₁ - *Zintegrowany system pomocy społecznej*;
- c) aktualizacja projektów na 2009 rok z całości Miejskiej Strategii Rozwiązywania Problemów Społecznych;
- d) sporządzanie sprawozdań wybranych projektów w ramach C₁ - *Zintegrowany system pomocy społecznej* za 2008 rok oraz przygotowanie sprawozdania zbiorczego z całości Miejskiej Strategii Rozwiązywania Problemów Społecznych za 2008 rok..

8. DZIAŁ KLUB INTEGRACJI SPOŁECZNEJ

1) **Przyczyny rodzące zapotrzebowanie na świadczenie pomocy społecznej w obszarach bezrobocia i bezdomności.**

Bezrobocie:

- α) monokultura gospodarcza – dominacja I sektora gospodarki w stosunku do zaplecza szeroko pojmowanych usług,
- β) brak nowoczesnego szkolnictwa zawodowego, dostosowanego do wymogów współczesnego rynku pracy,
- χ) nieproporcjonalny rozwój rynku pracy w obszarach zatrudnienia dla mężczyzn i kobiet:
Z przeprowadzonej analizy dokumentacji ewaluacyjnej prowadzonych działań wynika, że w zajęciach z zakresu reintegracji społeczno – zawodowej dominują kobiety. Na podstawie danych statystycznych PUP bezrobotne kobiety stanowią 62,67% ogółu zarejestrowanych w PUP.
- δ) brak kwalifikacji, kwalifikacje niskie lub zdezaktualizowane. Wśród uczestników zajęć z zakresu readaptacji społeczno zawodowej dominują osoby posiadające wykształcenie podstawowe.

Bezdomność:

- a) niska świadomość szkodliwości nadużywania alkoholu, brak profilaktyki uzależnień w szkołach i miejscu pracy,
- b) niewydolny system leczenia przymusowego – niska skuteczność działań instytucjonalnych,
- c) znaczny okres oczekiwania na leczenie za zgodą osoby,
- d) eksmisje z początku i połowy lat 90 przy braku jakiegokolwiek systemu osłonowego,
- e) niski uzysk lokali kwaterunkowych i socjalnych, słabo rozwinięty systemu budownictwa socjalnego,
- f) brak placówek noclegowych o szerokim standardzie usług w sektorze finansów publicznych (w zakresie gminnym),
- g) starzenie się populacji bezdomnych z początku lat 90.

2) **Potrzeby bezrobotnych i bezdomnych klientów MOPS.**

Bezrobocie:

- a) ściśle łącznie elementów szeroko rozumianej pracy socjalnej z programami reintegracji społeczno – zawodowej, zwłaszcza programami rynku pracy,
- b) udział osób korzystających ze świadczeń pomocy społecznej w programach rynku pracy, np. pracach społecznie użytecznych, stażach, kursach zawodowych, a także działaniach o charakterze wolontariatu,
- c) pogłębiona praca doradcza o charakterze zawodowym, z wskazanymi przez pracownika socjalnego osobami.

Wymienione działania mają na celu wprowadzenie zasady subsydiarności w pracy z klientem pomocy społecznej, który w zamian za uzyskane świadczenie powinien wykonywać prace lub też w sposób kierowany dążyć do jej podjęcia.

Bezdomność:

- a) powołanie placówki noclegowej dla osób bezdomnych o charakterze całodobowym.

- 3) **Działania podejmowane w roku sprawozdawczym mające na celu minimalizację skutków bezrobocia i bezdomności oraz efekty ich realizacji.**

Bezrobocie:

3.1) Zorganizowano i przeprowadzono zajęcia z zakresu reintegracji społeczno – zawodowej klientów pomocy społecznej. Łącznie zorganizowano **22** grupy zajęciowe, dla **241** osób z czego:

- a) **12** grup warsztatowych o charakterze edukacyjnym dla biernych zawodowo, klientów pomocy społecznej, w których uczestniczyło: **130** osób. Zajęcia ukończyło **128** klientów MOPS.

Efekty:

128 osób ukończyło warsztat z zakresu reintegracji społeczno – zawodowej, uzyskując wiedzę obejmującą aktywne metody samodzielnego poszukiwania zatrudnienia oraz podstawy komunikacji interpersonalnej przygotowującej do kontaktu z pracodawcą,

100 osób zostało pozytywnie zaopiniowanych do udziału w kursie zawodowym, wybranym wspólnie z doradcą zawodowym DKIS – otrzymując od pracownika socjal. stosowne skierowanie.

- b) **6** grup edukacyjnych w ramach Programu Aktywności Lokalnej Ekstra – klasa dla niepełnoletnich mieszkańców mieszkań rodzinkowych, w których brało udział: **69** uczestników.

Efekt:

- **69** uczestników projektu poprawiło swoje funkcjonowanie grupowe w ramach **6** mieszkań rodzinkowych.

c) grupę edukacyjną dla usamodzielnianych wychowanków rodzin zastępczych lub placówek opiekuńczo wychowawczych, w których brało udział: **9** uczestników.

Efekt:

- **9** osób ukończyło warsztat z zakresu reintegracji społeczno – zawodowej, uzyskując wiedzę obejmującą aktywne metody samodzielnego poszukiwania zatrudnienia oraz podstawy komunikacji interpersonalnej przygotowującej do kontaktu z pracodawcą.

d) **1** grupę w ramach Programu Aktywności Lokalnej dla Osiedla Kaufhaus, w spotkaniach której uczestniczyło: **33** biernych zawodowo mieszkańców Kaufhausu.

Efekt:

- utrwalenie mechanizmów samopomocy wśród mieszkańców Kaufhausu,
- wzmocniono aktywność mieszkańców Kaufhausu w kierunku działań na rzecz własnej społeczności.

3.2) Udzielono indywidualnych porad o charakterze zawodowym: **1.104** osobom:

Efekt:

- **120** osób nawiązało stosunek pracy.

3.3) Zorganizowano program prac społecznie użytecznych w Mieście. Łączna liczba uczestniczących jednostek miejskich: **11**, umożliwiających organizację **93** stanowisk pracy.

Efekt:

a) Łącznie świadczyło pracę: **168** bezrobotnych klientów MOPS, z czego prace przerwało w trakcie **91** uczestników, między innymi z uwagi na:

- podjęcie zatrudnienia lub przystąpienie do stażu zawodowego: **23** osoby,
- przyczyny natury zdrowotnej: **10** osób,
- przyczyny leżące po stronie klienta: **43** osoby,
- inne okoliczności nie wymienione: **15** osób.

b) efekty wykonywanej pracy:

- wykonania remontu **11** klatek schodowych w budynkach mieszczących się na osiedlu Kaufhaus,
- wykonanie placu zabaw dla najmłodszych mieszkańców Osiedla Kaufhaus,
- wykonanie remontu **10** mieszkań socjalnych,
- utrzymanie porządku w przyległym do osiedla Kaufhaus parku.

Bezdomność:

3.1) W ramach zadań działu prowadzono pracę socjalną z osobami bezdomnymi w oparciu o uzgodnienia oraz indywidualny program wychodzenia z bezdomności:

Efekty:

- skierowano celem zabezpieczenia schronienia łącznie **122** osoby bezdomne, z których w roku bieżącym usamodzielniono **20** osób (w ww. grupie **5** osób otrzymało lokale socjalne lub kwaterunkowe). Ponadto:
- **5** osób podjęło zatrudnienie na ogólnym rynku pracy świadcząc pracę co najmniej 3 m-ce,
- **3** osoby uczestniczyły w stażu zawodowym,
- **7** osób uczestniczyło w pracach społecznie użytecznych,
- **13** osób podjęło terapię lub utrzymuje abstynencję od co najmniej 3 miesięcy.

3.2) Pozyskano w drodze konkursu środki w kwocie **100.000,00 zł.** przygotowując program z zakresu budownictwa socjalnego: „Prace społecznie użyteczne na rzecz budownictwa socjalnego – zwiększenie gminnego zasobu lokali socjalnych”.

Efekty:

- przeprowadzenie szkolenia zawodowego dla **10** bezrobotnych, zagrożonych eksmisją lub bezdomnych,
- wykonano remont **10** lokali socjalnych, w ramach których swoją sytuację mieszkaniową uregulowało **10** gospodarstw domowych, osób bezdomnych i zagrożonych bezdomnością.

3.3) Monitorowanie starań osób bezdomnych w realizacji uzgodnień socjalnych poprzez prowadzenie codziennych spotkań społeczności mieszkańców Noclegowni dla Bezdomnych Mężczyzn

w Rudzie Śląskiej. Łącznie odbyło się **128** spotkań w ramach grupy o charakterze profilaktyczno – edukacyjnym oraz wspierającym. Średnia osób biorących udział w spotkaniach wyniosła **17**.

Ilość przeprowadzonych wywiadów środowiskowych

Liczba wywiadów środowiskowych przeprowadzonych z osobami bezdomnymi od 04.08.2009 do 31.12.2009 roku, tj. okres 5 miesięcy: 115.

2. Ilość udzielonych porad o prawach i uprawnieniach klientów

- a) łącznie udzielono porad z zakresu doradztwa zawodowego dla osób biernych zawodowo skierowanych przez sekcje pracowników socjalnych: **1.580**
- b) łączna liczba konsultacji indywidualnych z uczestnikami projektu systemowego: **100**

3. Ilość zawartych kontraktów socjalnych, ich rodzaje i efekty: 17

- a) zawarto **7** kontraktów socjalnych w ramach Programu: „Prace społecznie użyteczne na rzecz budownictwa socjalnego”
- b) zawarto **10** indywidualnych programów wychodzenia z bezdomności, w tym **3** w ramach Programu: „Prace społecznie użyteczne na rzecz budownictwa socjalnego”

Efekty:

- **5** bezdomnych otrzymało lokale kwaterunkowe do remontu lub socjalne
- **7** rodzin uregulowało swoją sytuację mieszkaniową
- **3** indywidualne programy wychodzenia z bezdomności są w trakcie realizacji
- **2** indywidualne programy wychodzenia z bezdomności zostały zerwane z przyczyn leżących po stronie bezdomnego.

4. Ilość środowisk, w których jest prowadzona ewaluacja po zakończeniu kontraktu.

Prowadzono ewaluację w **320** środowiskach objętych kontraktem socjalnym, umową w sprawie realizacji programu aktywności lokalnej, indywidualnego programu usamodzielnienia. Ewaluacja

prowadzona w 2009 roku, dotyczyła 2008 roku. Ewaluacja za rok 2009 jest obecnie prowadzona. Wstępny wynik ewaluacji przewidziany jest na czerwiec 2010.

Ewaluacją objęto, także osoby niepełnosprawne i młodzież zagrożoną wykluczeniem społecznym.

5. Ilość uczestników DKIS przygotowanych do powrotu na otwarty rynek pracy oraz efekty:

W zajęciach z zakresu reintegracji społeczno – zawodowej osób zgłaszających gotowość powrotu na rynek pracy w 2009 roku uczestniczyło **130** osób, z czego:

- **128** osób uzyskało wiedzę w zakresie: potencjałów i deficytów własnych; komunikacji interpersonalnej; określenia własnego miejsca, pozycji, sytuacji na rynku pracy. Ponadto: wypracowano z każdą osobą indywidualną ścieżkę podjęcia zatrudnienia, przedstawiono analizę dostępnych instrumentów rynku pracy oraz przygotowano uczestnika do udziału w wybranym instrumencie aktywizacji zawodowej (np. udział w kursie, przygotowaniu zawodowym dorosłych, stażu). Każdy z uczestników nabył wiedzę w zakresie samodzielnego poruszania się na rynku pracy, w tym samodzielnego znalezienia oferty zatrudnienia.
- spośród **1.104** osób, które skorzystało z indywidualnego poradnictwa zawodowego: **120** osób nawiązało stosunek pracy
- przeprowadzona analiza efektywności zajęć z zakresu reintegracji społeczno zawodowej osób zgłaszających gotowość podjęcia zatrudnienia. Analiza przeprowadzona w 2009 roku, dotyczy **120** klientów biernych zawodowo, którzy zakończyli udział w zajęciach DKIS w 2008 roku. Analiza obejmowała aktywność zawodową beneficjentów po zakończeniu kontraktów socjalnych. Opracowane przygotowano w oparciu o wywiad kwestionariuszowy na podstawie, którego ustalono, że **17,04%** uczestników podjęło zatrudnienie i nadal pracuje. Natomiast **18,52%** osób zaprzestało korzystania ze świadczeń pomocy społecznej (dotyczy to sytuacji gdy osoba nie korzysta ze świadczeń od co najmniej 6 miesięcy). Łącznie odsetek osób, które przestały korzystać ze świadczeń pomocy społecznej po zakończeniu kontraktów wynosi **35,56%**. Fakt ten można uznać jako efekt działań z zakresu reintegracji społeczno – zawodowej.

6. Inne zadania realizowane przez Dział.

a) Pozyskano w drodze konkursu z Ministerstwa Pracy i Polityki Społecznej, w ramach programu: „Aktywne formy przeciwdziałania wykluczeniu społecznemu” edycja 2009 roku łączną kwotę: **145.000,00 zł**. Z uzyskanych środków pokryto koszty:

- szkolenia zawodowego dla **20** biernych zawodowo klientów pomocy społecznej,
- zakupu materiałów budowlanych koniecznych do wykonania remontu **10** mieszkań,
- zakupu gotowych elementów montażowych placu zabaw dla dzieci.

Środki wykorzystano w ramach Projektów:

- „Prace społecznie użyteczne na rzecz budownictwa socjalnego zwiększenie gminnego zasobu lokali socjalnych” – program dotyczy pomocy osobom bezdomnym i zagrożonym bezdomnością.

- „Klub Integracji Społecznej animatorem lokalnej przedsiębiorczości społecznej” – program stanowił element Programu Aktywności Lokalnej dla Osiedla Kaufhaus, za którego realizację Dział Klub Integracji Społecznej jest współodpowiedzialnym.
- b) Realizacja projektów ujętych w Miejskiej Strategii Rozwiązywania Problemów Społecznych w Rudzie Śląskiej, w zakresie bezrobocia i bezdomności. Prowadzenie ich ewaluacji oraz bieżącej sprawozdawczości.
- c) Współpraca z Powiatowym Urzędem Pracy w Rudzie Śląskiej w oparciu o:
 - porozumienie o współpracy oraz wypracowane dla celów roboczych procedury,
 - wspólnie realizowane programy zamieszczone między innymi w Lokalnej Strategii Zatrudnienia i Promocji Przedsiębiorczości
- d) Przygotowywanie uchwał i sprawozdań z uchwał wykonywanych samodzielnie w ramach działu, lub przy współpracy z innymi działami:
 - uchwała w sprawie przyjęcia do realizacji rocznego planu potrzeb w sprawie prac społecznie użytecznych (samodzielna)
 - uchwała w sprawie przyjęcia do realizacji Programu Aktywności Lokalnej dla Osiedla Kaufhaus – w zakresie wprowadzanych i przyjmowanych w programie zmian, oraz prowadzenia sprawozdawczości. Uchwała nadzorowana przez Zespół Pozyskiwania Funduszy.
- e) przygotowanie projektu pracy Działu Klub Integracji Społecznej w zakresie realizacji zadań systemowych:
 - metodologia DKIS – oferta programowa,
 - konspekty zajęciowe dla każdej z grup problemowych.

9. ZESPÓŁ DS. POZYSKIWANIA FUNDUSZY UNIJNYCH I REALIZACJI PROJEKTÓW

W styczniu 2009 r. Zespół ds. Pozyskiwania Funduszy Unijnych i Realizacji Projektów (ZPF) przystąpił do drugiego roku realizacji projektu systemowego „Ruda Śląska – szansą dla wszystkich” współfinansowanego przez Unię Europejską ze środków Europejskiego Funduszu Społecznego. Wartość projektu wynosiła 1 807 586,14 zł, z czego 10,5 % stanowił wkład własny, tj. kwota 189 796,55 zł została zabezpieczona ze środków budżetu miasta.

W ciągu roku ZPF złożył 6 wniosków o dofinansowanie projektu „Ruda Śląska – szansą dla wszystkich”, tj. w dniach: 27.01.09 r., 16.02.09 r., 27.03.09 r., 21.07.09r r., 10.08.09 r. i 21.08.09 r. Liczba złożonych wniosków wiąże się przede wszystkim z pozyskaniem dodatkowych środków, w tym na realizację Programu Aktywności Lokalnej „Ekstra – klasa”. W związku z powyższym niezbędne było wypełnienie 3 wniosków o płatność (w miesiącach VII, X, XII.09) stanowiących formę sprawozdawczości z postępu rzeczowego i finansowego projektu. Jednakże zmieniające się zapisy

w Wytycznych oraz zmiany wzorów załączników do wniosku beneficjenta o płatność spowodowały, iż wnioski składane były wielokrotnie.

ZPF stanowił również pomoc merytoryczną dla DMK w wypełnianiu karty zgłoszeniowej projektu do Ogólnopolskiego konkursu na najlepsze praktyki jednostek samorządu terytorialnego w zakresie polityki wobec osób niepełnosprawnych ogłoszonym przez Fundację Instytut Rozwoju Regionalnego. W efekcie zgłoszony projekt otrzymał tytuł Samorządu Równych Szans.

Skład Zespołu ds. Pozyskiwania Funduszy Unijnych i Realizacji Projektów stanowili: koordynator projektu i pracownik obsługi biura projektu, których wynagrodzenie współfinansowane było ze środków projektu oraz konsultant i pracownik biurowy, których wynagrodzenie finansowane było ze środków MOPS.

Do zakresu zadań Zespołu należało:

- 1) bieżące zaznajamianie się ze zmianami w Wytycznych dotyczących realizacji projektów współfinansowanych ze środków unijnych i uwzględnianie ich w projekcie,
- 2) gromadzenie informacji na temat aktualnych możliwości pozyskiwania środków w drodze projektów konkursowych i pozyskiwania dodatkowych środków w ramach projektu systemowego,
- 3) przygotowywanie wniosków o dofinansowanie projektu, jego bieżąca realizacja i rozliczanie w zakresie rozwoju form aktywnej integracji oraz upowszechniania aktywnej integracji i pracy socjalnej,
- 4) uaktualnianie procedur niezbędnych do pozyskiwania środków i realizacji projektu,
- 5) zarządzanie i bieżący monitoring projektu systemowego – merytoryczny i finansowy,
- 6) prowadzenie baz danych niezbędnych do składania wniosków o płatność i bilansu rocznego projektu, w tym Podsystemu Europejskiego Funduszu Społecznego,
- 7) prowadzenie kampanii informacyjno – promocyjnej projektu,
- 8) współpraca z wymienionymi niżej instytucjami publicznymi działającymi na obszarze pomocy społecznej oraz innymi podmiotami w celu realizacji projektu:
 - a) Urząd Miasta Ruda Śląska w zakresie zabezpieczenia wkładu własnego, uzyskiwania kontrasygnaty Skarbnika Miasta, podejmowania uchwał umożliwiających realizację projektu itp.,
 - b) Centrum Kształcenia Praktycznego i Doskonalenia Zawodowego w Rudzie Śląskiej w zakresie zorganizowania i przeprowadzenia:
 - zajęć w ramach podnoszenia kluczowych kompetencji o charakterze zawodowym łącznie dla 105 osób w zawodach: sprzedawca, dekorator - bukieciarz, fakturzysta komputerowy, pracownik obsługi hurtowni, pomoc kuchenna, technolog robót wykończeniowych w budownictwie, stylistka paznokci i pracownik małej gastronomii,

- intensywnych treningów kompetencji i umiejętności społecznych z uwzględnieniem prowadzenia gospodarstwa domowego dla 16 osób,
- treningi z zakresu kreowania wizerunku ułatwiających aktywizację zawodową dla 24 osób,
- treningów kompetencji i umiejętności społecznych grupowe i indywidualne w siedzibie wykonawcy dla 12 osób,
- c) Gospodarstwo Pomocnicze przy Urzędzie Miasta Ruda Śląska w zakresie zorganizowania i przeprowadzenia intensywnych treningów kompetencji i umiejętności społecznych w formie usług o charakterze treningowym świadczonych w domu klienta dla 12 osób oraz zapewnienia kuchni polowej podczas imprez integracyjnych,
- d) Gospodarstwo Pomocnicze przy DPS „Senior” w Rudzie Śląskiej w zakresie zorganizowania i dostarczenia cateringu dla grup uczestniczących w zajęciach KIS,
- e) Ośrodek Szkolenia Kierowców LOK w Rudzie Śląskiej w zakresie zorganizowania i przeprowadzenia kursu prawa jazdy kat. „B” dla 3 osób,
- f) Biuro Podróży „Orion Travel” w Rudzie Śląskiej w zakresie zorganizowania i przeprowadzenia:
- treningów kompetencji i umiejętności społecznych w formie wyjazdowych zajęć nauki gry w piłkę nożną dla 54 osób,
- treningów kompetencji i umiejętności społecznych w formie wyjazdowych zajęć nauki tańca hip – hop dla 59 osób,
- wyjazdowych zajęć edukacyjnych z zakresu umiejętności obsługi komputera w stopniu średniozaawansowanym dla 36 osób,
- cyklu spotkań edukacyjnych wspierających aktywizację zawodową młodzieży dla 29 osób,
- g) Robert Kowalski Mundo Capoeira w zakresie zorganizowania i przeprowadzenia treningów kompetencji społecznych z nauką samoobrony dla 29 osób,
- h) Ośrodkiem Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej w zakresie realizacji PAL „Ekstra – klasa”,
- i) Ośrodkiem „Convivo – Życie wspólnie” Caritas Archidiecezji Katowickiej w Rudzie Śląskiej w zakresie realizacji PAL „Ekstra – klasa”,
- j) Drukarnia MEWA DRUK w Rudzie Śląskiej w zakresie opracowania projektów graficznych i druku materiałów promocyjnych projektu,
- k) AUH ELWIRA w Warszawie w zakresie opracowania graficznego i produkcji słodczy reklamowych projektu,
- l) Miejskie Przedsiębiorstwo Gospodarki Mieszaniowej w Rudzie Śląskiej w zakresie porozumienia dotyczącego bezpłatnego zapewnienia materiałów i narzędzi niezbędnych do wykonywania prac społecznie użytecznych,
- m) DREAM EVETNS w Tarnowskich Górach w zakresie współorganizacji imprez integracyjnych „Elwry, kecioki i familoki” oraz „Turniej o puchar fair play”,

- n) Miejskim Ośrodkiem Sportu i Rekreacji w Rudzie Śląskiej w zakresie współorganizacji imprezy integracyjnej „Turniej o puchar fair play”,
- o) Kabaretem RAK oraz zespołami BZZ System i Śląskie Bajery w zakresie przygotowania i wykonania programów artystycznych podczas imprez integracyjnych,
- p) PPH PIOWO SJ w Rudzie Śląskiej w zakresie bezpłatnego dowozu pieczywa dla potrzeb uczestników PAL (3 razy w tygodniu),
- q) Państwo Danuta i Adam Warzocha oraz Bożena i Mariusz Feliksik z Rudy Śląskiej w zakresie wynajmu pomieszczeń przy Niedurnego 107 niezbędnych do realizacji PAL,
- r) Powiatowy Urząd Pracy w Rudzie Śląskiej w zakresie rekrutacji klientów tut. Ośrodka do uczestnictwa w projekcie,
- s) Radca Prawny Beata Jędrzejewska w zakresie obsługi prawnej projektu,
- t) Telewizja SFERA w Rudzie Śląskiej w zakresie promocji projektu (filmy i strona internetowa projektu),
- u) Tygodnik Wiadomości Rudzkie w zakresie promocji projektu (publikacja artykułów informacyjno – promocyjnych).

Podczas realizacji projektu systemowego Zespół borykał się z następującymi problemami:

- ograniczonym czasem realizacji PAL „Ekstra – klasa” wynikającym z faktu, iż tut. Ośrodek wystąpił z prośbą o przyznanie dodatkowych środków na ten cel w styczniu 2009 r., a potwierdzenie o ich przyznaniu otrzymał dopiero w sierpniu 2009 r. Natomiast do 27.10.2009r., tj. dnia podpisania aneksu do umowy ramowej, tut. Ośrodek realizował PAL na własną odpowiedzialność w ramach środków własnych,
- brakiem płynności finansowej projektu (ze strony Instytucji Pośredniczącej) spowodowanym brakiem rozliczenia projektu za rok poprzedni i w konsekwencji brakiem możliwości terminowego rozliczania wniosków o płatność za rok bieżący, w tym wypłaty kolejnej transzy dotacji,
- brakiem przejrzystości systemu PEFS 2007, wynikającym z braku możliwości wskazania, iż dana osoba powróciła do projektu, jak również nie ma możliwości wskazania okresów udziału tej osoby w projekcie oraz związanych z tym różnych sposobów kończenia udziału w projekcie.

10. ZESPÓŁ DS. KONTROLI

W 2009 roku przeprowadzono ogółem 10 kontroli kompleksowych, zgodnie z planem kontroli na 2009 r.

Kontroli poddano następujące jednostki:

Warsztat Terapii Zajęciowej – Caritas Archidiecezji Katowickiej Ośrodek dla Niepełnosprawnych „Najświętsze Serce Jezusa” Ruda Śląska ul. Kłodnicka 103 – kontynuacja kontroli rozpoczętej w grudniu 2008 r. zgodnie z planem kontroli na 2008 r.,
Świetlica Socjoterapeutyczna bł. ks. Józefa Czempieła Stowarzyszenia Św. Filipa Nereusza w Rudzie Śląskiej ul. Piastowska 25,
Stowarzyszenie Św. Filipa Nereusza w Rudzie Śląskiej – prowadzenie grup profilaktyczno -rozwojowych dla dzieci w wieku przedszkolnym,
Świetlica Środowiskowa „Św. Elżbiety” Zgromadzenia Sióstr Św. Elżbiety Prowincja Katowicka w Rudzie Śląskiej ul. Rencistów 2,
Zgromadzenie Sióstr Św. Elżbiety Prowincja Katowicka – prowadzenie grupy profilaktyczno – rozwojowej dla dzieci w wieku przedszkolnym,
Placówka Opiekuńczo-Wychowawcza w Rudzie Śląskiej ul. Kościelna 35,
Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Świetlica Środowiskowa „Ducha Świętego” w Rudzie Śląskiej ul. Cynkowa 22,
Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Świetlica Środowiskowa „Aniołów Stróżów” w Rudzie Śląskiej, Plac Jana Pawła II 5,
Kluby Młodzieżowe Stowarzyszenia Św. Filipa Nereusza w Rudzie Śląskiej ul. Wita Stwosza 2,
Warsztat Terapii Zajęciowej – Caritas Archidiecezji Katowickiej Ośrodek dla Niepełnosprawnych „Najświętsze Serce Jezusa” Ruda Śląska ul. Kłodnicka 103. Kontrolę rozpoczęto w dniu 14 grudnia 2009 r. i kontynuowano w styczniu 2010 r.

11. ZESPÓŁ PSYCHOLOGÓW

Ilość osób, którym została udzielona bezpośrednia pomoc psychologiczna: 373,

w tym:

terapia rodzinna (kontrakt socjalny – aktualny, kontynuacja): 45,

terapia indywidualna (osoby z zaburzeniami psychicznymi, osoby niepełnosprawne, terapia długoterminowa): 328.

Ilość osób zdiagnozowanych psychologicznie (diagnoza psychologiczna do kontraktu socjalnego, PAL, MZON i KIS): 98.

Ilość osób w rodzinach klientów, którym została udzielona pomoc psychologiczna: 753.

Praca interwencyjna (praca z górnikami i ich rodzinami, praca z klientami DOD): 43.

Ilość zespołów interdyscyplinarnych: 207.

Ilość konsultacji udzielonych pracownikom socjalnym i z innymi instytucjami powiązаныmi z MOPS: 934.

Ilość spraw skierowanych do sądu o leczenie psychiatryczne bez zgody czy umieszczenie w DPS bez zgody: 13.

Ilość spraw skierowanych do PZP o leczenie psychiatryczne bez zgody: 18.

Ilość przewozów klientów na przymusowe badanie psychiatryczne oraz przewozy interwencyjne w sytuacji zagrożenia życia: 16.

Realizacja projektu z zakresu organizacji i funkcjonowania sieci oparcia społecznego: 1.

Ilość spotkań w mieszkaniach chronionych dla seniorów: 59.

12. PEŁNOMOCNIK PREZYDENTA MIASTA DS. OSÓB NIEPEŁNOSPRAWNYCH

 Współpraca z przedstawicielami: administracji rządowej i samorządowej, organizacji pozarządowych i pożytku publicznego, miejskich jednostek organizacyjnych – w zakresie problematyki osób niepełnosprawnych:

α) udział w II Forum Pełnomocników ds. Osób Niepełnosprawnych Województwa Śląskiego w Urzędzie Miejskim w Zabrze, podczas którego omawiana była problematyka osób niepełnosprawnych, zapoznano się z przykładami dobrych praktyk – działaniami podejmowanymi na rzecz osób niepełnosprawnych w poszczególnych gminach województwa śląskiego. W ramach przedstawiania dobrych praktyk pełnomocnik przygotował i przedstawił referat oraz nagranie multimedialne z obchodów Tygodnia Godności Osób Niepełnosprawnych w Rudzie Śląskiej,

β) udział w III Forum Pełnomocników – uczestnictwo w pracach nad aktualizacją Programu Wyrównywania Szans Osób Niepełnosprawnych w Województwie Śląskim po 2010 roku,

γ) zorganizowanie spotkania z przedstawicielami środowisk osób niepełnosprawnych (instytucji, stowarzyszeń, organizacji skupiających osoby niepełnosprawne i działających na ich rzecz) w celu podsumowania zeszłorocznej edycji Tygodnia Godności Osób Niepełnosprawnych w Rudzie Śląskiej oraz wymiany informacji na temat trudności, na jakie napotykają osoby niepełnosprawne oraz możliwości ich rozwiązania.

 Udział w konferencjach organizowanych przez organizacje pozarządowe:

- α) udział w obchodach jubileuszu 50 lecia Polskiego Związku Niewidomych – Koła w Rudzie Śląskiej,
- β) udział w wernisażu „Wygraj uśmiechem”,
- γ) udział w konferencji z okazji Światowego Dnia Zwalczenia Cukrzycy zorganizowanej przez Śląskie Stowarzyszenie Diabetyków,
- δ) udział w obchodach jubileuszu 10 - lecia Stowarzyszenia Amazonek „Relaks” w Rudzie Śląskiej,
- ε) udział w konferencji „Akademia Sztuk Pięknych na rzecz Osób Niepełnosprawnych” zorganizowanej w celu promocji udziału osób niepełnosprawnych w sztuce,
- φ) udział w konferencji naukowej „Sport a niepełnosprawność” zorganizowanej w celu promocji udziału osób niepełnosprawnych w sporcie.

☰🕒 Udział w zawodach sportowych i innych imprezach organizowanych dla osób niepełnosprawnych:

- a) Miting w Jeździe Konnej – zawody osób niepełnosprawnych - Stajnia „Sonaba” w Katowicach Panewnikach (otwarcie i zamknięcie zawodów, wręczenie nagród),
- b) Regionalny Turniej w Halowej Piłce Nożnej Olimpiad Specjalnych – Hala MOSiR w Halembie (otwarcie i zamknięcie zawodów, wręczenie nagród),
- c) Regionalny Turniej w Tenisie Stołowym Olimpiad Specjalnych – Hala MOSiR w Halembie (otwarcie i zamknięcie zawodów, wręczenie nagród),
- d) Spotkania Aktorskie Osób Niepełnosprawnych – Dom Kultury w Bielszowicach (powitanie uczestników i wręczenie nagród),
- e) udział w spotkaniu opłatkowym z członkami Polskiego Związku Niewidomych.

☰🕒 Udział w 3- dniowych warsztatach na temat dobrych praktyk oraz w gali z okazji przyznania Miastu Ruda Śląska tytułu „Samorządu Równych Szans” w ogólnopolskim konkursie zorganizowanym przez Fundację Instytut Rozwoju Regionalnego.

☰🕒 Analizowanie i usystematyzowanie potrzeb osób niepełnosprawnych związanych z ich pełnym dostępem do dóbr i usług umożliwiających pełne uczestnictwo w życiu społecznym:

- a) diagnozowanie potrzeb związanych z rehabilitacją społeczną (prace na etapie konstruowania ankiety skierowanej do środowisk osób niepełnosprawnych),
- b) analiza dostępności budynków użyteczności publicznej (prace na etapie gromadzenia danych),

- c) tworzenie bazy informacji dla osób niepełnosprawnych o podstawowych uprawnieniach i ulgach, stowarzyszeniach, fundacjach, organizacjach pożytku publicznego, ośrodkach wsparcia działających na terenie Rudy Śląskiej – adresy, telefony, zakres działalności (prace na etapie gromadzenia danych).

Koordynowanie działań w związku z przystąpieniem Miasta Ruda Śląska do Programu Miast Goszczących, jednego z komponentów Europejskich Letnich Igrzysk Olimpiad Specjalnych 2010:

- a) konsultacje z krajowym koordynatorem programu,
- b) sporządzenie Porozumienia zawartego pomiędzy Miastem Ruda Śląska a Fundacją ELIOS 2010 z siedzibą w Warszawie,
- c) przygotowanie odpowiedzi na interpelację Radnych Rady Miasta Ruda Śląska w sprawie zorganizowania w Rudzie Śląskiej ww. programu.

Przyjmowanie i rozpatrywanie skarg i wniosków – w okresie sprawozdawczym przyjęto 2 skargi od osób niepełnosprawnych: w jednym przypadku (skarga na personel przychodni) skargę przekazano wg właściwości do Śląskiej Izby Lekarskiej, w drugim przypadku (skarga na firmę remontową) udostępniono stronie wgląd do dokumentacji.

Udzielanie porad i informacji osobom niepełnosprawnym, ich opiekunom i członkom rodzin o przysługujących uprawnieniach i ulgach: w okresie sprawozdawczym przyjęto 27 osób. Najczęściej zgłaszane sprawy dotyczyły zadań realizowanych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych – dofinansowania do turnusów rehabilitacyjnych, zaopatrzenia w środki pomocnicze i ortopedyczne, likwidacji barier architektonicznych, w komunikowaniu się (szczególnie w sprawie zakupu komputera) oraz uzyskania stopnia niepełnosprawności, karty parkingowej, legitymacji osoby niepełnosprawnej. Przyjęto również wiele telefonów z prośbą o udzielenie ogólnych informacji o uprawnieniach i ulgach w związku z otrzymaniem stopnia niepełnosprawności, świadczeń socjalnych w związku z trudną sytuacją rodziny, w której jest osoba niepełnosprawna, możliwości uzyskania pomocy w postaci usług opiekuńczych dla niepełnosprawnych członków rodziny zamieszkałych oddzielnie. Interweniowano w sprawie nie działającej sygnalizacji akustycznej na skrzyżowaniu oraz w sprawie miejsca na parking dla osoby niepełnosprawnej.

Aktualizacja i obsługa Programu działań na rzecz osób niepełnosprawnych i ich integracji ze społeczeństwem "Ruda Śląska – miastem przyjaznym osobom niepełnosprawnym":

- a) konsultacje z realizatorami projektów,
- b) sporządzanie aktualizacji projektów,
- c) sporządzenie sprawozdania z realizacji projektów za 2009 r.

VI. MIEJSKA STRATEGIA ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

Sprawozdanie z projektów socjalnych realizowanych w 2009 roku przez Miejski Ośrodek Pomocy Społecznej i jednostki organizacyjne pomocy społecznej

Monitorowanie problemów społecznych [C₁K₁P₁]

1. Realizacja projektu od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku:
 - kontynuacja prac nad budową komputerowej bazy danych dotyczącej klientów MOPS (wprowadzanie podstawowych danych),
 - uzupełnianie infrastruktury komputerowej w MOPS – koniecznej do gromadzenia i przetwarzania danych,
 - monitorowanie występowania ustawowych dysfunkcji wśród klientów MOPS (zamieszkałych w poszczególnych dzielnicach Miasta),
 - diagnoza problemów społecznych wśród klientów MOPS – opracowanie pn. „Problemy społeczne i zasoby Rudy Śląskiej” (praca zbiorowa: D. Trawkowska, K. Faliszek, L. Gruszczyński, R. Muster, A. Dudek),
 - opracowanie informatora dotyczącego aktualizacji infrastruktury pomocy społecznej w Rudzie Śląskiej i pełnego zakresu form aktywnej integracji wspierających zatrudnienie w ramach projektu „Ruda Śląska – szansą dla wszystkich” realizowanego w ramach programu operacyjnego Kapitał Ludzki 2007-2013 (finansowanego ze środków Europejskiego Funduszu Społecznego).
4. Realizator: Miejski Ośrodek Pomocy Społecznej (Dział Świadczeń, Dział Metodyczno-Konsultacyjny, Dział Informatyczno- Analityczny) przy współudziale podmiotów i instytucji, które w swej codziennej działalności stykają się z problemami społecznymi, co stanowi podstawę opracowania projektów socjalnych.
5. Projekt kontynuowany będzie w roku 2010.

Reintegracja zawodowa bezrobotnych mężczyzn – klientów pomocy społecznej „Warsztat edukacyjno-rozwojowy dla bezrobotnych mężczyzn” [C₁K₂P₂]

1. Projekt realizowany od 2007 roku, zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2008 roku (od 2008 roku zadanie realizowane w ramach programu „Ruda Śląska – szansą dla wszystkich” współfinansowanego z środków Unii Europejskiej).
2. Cele założone w projekcie zostały zrealizowane.
3. Uczestnicy warsztatu uzyskali wiedzę z zakresu elementów komunikacji interpersonalnej oraz aktywnych metod poszukiwania zatrudnienia. Program poza elementami edukacyjnymi integrował i motywował uczestników do dalszej pracy nad własnym rozwojem.
4. Dotychczasowe efekty realizacji projektu:
 - a) 20 osób zaproszono do udziału w projekcie,
 - b) 20 osób rozpoczęło udział w zajęciach,
 - c) 20 osób ukończyło zajęcia z zakresu readaptacji społeczno-zawodowej,

- d) 20 osób zostało skierowanych celem podniesienia kompetencji kwalifikacji zawodowych lub przekwalifikowania,
 - e) nikt nie przerwał zajęć w ramach KIS.
5. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej (Dział Klub Integracji Społecznej).
6. Projekt będzie kontynuowany w 2010 roku.

Reintegracja zawodowa bezrobotnych kobiet „Warsztat edukacyjno-rozwojowy dla bezrobotnych kobiet” [C₁K₂P₃]

1. Projekt realizowany od 2007 roku, zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2008 roku (od 2008 roku zadanie realizowane w ramach programu „Ruda Śląska – szansą dla wszystkich” współfinansowanego z środków Unii Europejskiej).
2. Cele założone w projekcie zostały zrealizowane.
3. Uczestnicy warsztatu uzyskali wiedzę z zakresu elementów komunikacji interpersonalnej oraz aktywnych metod poszukiwania zatrudnienia. Program poza elementami edukacyjnymi integrował i motywował uczestników do dalszej pracy nad własnym rozwojem.
4. Dotychczasowe efekty realizacji projektu:
 - a) 82 osoby zaproszono do udziału w projekcie,
 - b) 82 osoby rozpoczęły udział w zajęciach,
 - c) 80 osób ukończyło zajęcia z zakresu readaptacji społeczno-zawodowej,
 - d) 78 osób zostało skierowanych celem podniesienia kwalifikacji zawodowych lub przekwalifikowania,
 - e) 2 osoby przerwały zajęcia w ramach KIS.
5. Zadanie realizowano w ramach programu „Ruda Śląska – szansą dla wszystkich” współfinansowanego z środków Unii Europejskiej.
6. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej (Dział Klub Integracji Społecznej)
7. Projekt będzie kontynuowany w 2010 roku.

Klub Integracji Społecznej [C₁K₂P₄]

1. Projekt realizowany od 2007 roku. Od 2008 roku część zadań realizowane było w ramach programu „Ruda Śląska – szansą dla wszystkich” współfinansowanego z środków Unii Europejskiej.
2. W 2009 roku cele założone w projekcie zostały zrealizowane.
3. W ramach Projektu przeprowadzono zajęcia z zakresu reintegracji społeczno zawodowej klientów pomocy społecznej. Łącznie zorganizowano 22 grupy zajęciowe, dla 251 osób z czego:
 - a) 13 grup wsparcia dla osób bezrobotnych, klientów pomocy społecznej, w których uczestniczyło: 130 osób, z czego: 109 kobiet. Zajęcia ukończyło 100 bezrobotnych, w ramach następujących projektów:

- Readaptacja zawodowa bezrobotnych mężczyzn – klientów pomocy społecznej „Warsztat edukacyjno – rozwojowy dla bezrobotnych mężczyzn”.
 - Readaptacja zawodowa bezrobotnych kobiet – klientów pomocy społecznej „Warsztat edukacyjno – rozwojowy dla bezrobotnych kobiet”.
- b) 6 grup edukacyjnych w ramach Programu Aktywności Lokalnej Ekstra – klasa dla niepełnoletnich mieszkańców mieszkań rodzinkowych, w których brało udział: 69 uczestników,
 - c) 1 grupę edukacyjną dla usamodzielnianych wychowanków rodzin zastępczych lub placówek opiekuńczo wychowawczych, w których brało udział: 9 uczestników,
 - d) 1 grupę w ramach Programu Aktywności Lokalnej dla Osiedla Kaufhaus, w spotkaniach której uczestniczyło: 33 biernych zawodowo mieszkańców Kaufhausu, (zadania z pkt. „a” do „d”. realizowano w ramach programu „Ruda Śląska – szansa dla wszystkich” współfinansowanego z środków Unii Europejskiej),
 - e) 1 grupę osób bezdomnych i zagrożonych bezdomnością w ramach programu:
 - „Klub Integracji Społecznej partnerem samorządu w pracach społecznie użytecznych”. Program umożliwił uregulowanie sytuacji mieszkaniowej 10 osób. (zadania zawarte w niniejszym Projekcie współfinansowano z środków Ministerstwa Pracy i Polityki Społecznej).
4. W ramach zadań działu prowadzono aktywizację zawodową biernych zawodowo klientów pomocy społecznej poprzez indywidualne poradnictwo o charakterze zawodowym oraz kierowanie osób do udziału w pracach społecznie użytecznych. Realizacja na podstawie projektów:
 - „PRACA – stworzenie warunków powrotu na rynek pracy” Reintegracja społeczno zawodowa osób bezrobotnych korzystających ze środków MOPS (z poradnictwa indywidualnego skorzystało łącznie: 1104 osoby z czego 120 podjęło zatrudnienie),
 - Prace społecznie użyteczne. Reintegracja społeczno – zawodowa bezrobotnych klientów MOPS
(w pracach społecznie użytecznych uczestniczyło łącznie 168 osób, z czego podjęło zatrudnienie 23 osoby).
 5. W ramach zadań działu prowadzono pracę socjalną z osobami bezdomnymi w oparciu o uzgodnienia oraz indywidualny program wychodzenia z bezdomności. Wspólna realizacja zadań z Miejskim Ośrodkiem Profilaktyki i Integracji Społecznej w ramach projektu:
 - Grupa wsparcia dla mężczyzn wychodzących z bezdomności. Łącznie zorganizowano 128 spotkań, prowadzonych przez pracownika socjalnego oraz opiekuna Noclegowni dla Bezdomnych Mężczyzn.
 6. Przeprowadzono diagnozę potrzeb w zakresie pomocy bezrobotnym klientom pomocy społecznej określając liczbę uczestników prac społecznie użytecznych w 2010 roku na poziomie 86 osób.
 7. Przygotowano harmonogram pracy działu w ramach zadań z zakresu readaptacji społeczno-zawodowej bezrobotnych mężczyzn i kobiet klientów MOPS, uwzględniający projekty szczegółowe zamieszczone w Miejskiej Strategii Rozwiązywania Problemów Społecznych.

8. Pozyskano środki w drodze konkursu z Ministerstwa Pracy i Polityki Społecznej na realizację projektów:
 - a) „Klub Integracji Społecznej animatorem lokalnej przedsiębiorczości społecznej” w kwocie 45.000,00 zł. Program pozwolił na przeprowadzenie szkolenia zawodowego dla 10 bezrobotnych mieszkańców Kaufhausu, oraz na wykonanie placu zabaw dla dzieci.
 - b) „Prace społecznie użyteczne na rzecz budownictwa socjalnego – zwiększenie gminnego zasobu lokali socjalnych” w kwocie 100.000,00 zł. Program pozwoli na przeprowadzenie szkolenia zawodowego dla 10 bezrobotnych oraz remont 10 lokali socjalnych.
9. Sporządzono sprawozdanie końcowe obejmujące wszystkie działania w ramach DKIS w 2009 roku.
10. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej (Dział Klub Integracji Społecznej)
11. Projekt będzie kontynuowany w 2010 roku.

„PRACA – stworzenie warunków powrotu na rynek pracy” Reintegracja społeczno-zawodowa osób bezrobotnych – korzystających ze środków MOPS [C₁K₂P₄]

1. Projekt realizowany od 2007 roku zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2008 roku (od 2008 roku zadanie realizowane w ramach programu „Ruda Śląska – szansą dla wszystkich” współfinansowanego z środków Unii Europejskiej).
2. W 2009 roku cele założone w projekcie zostały zrealizowane.
3. Projekt skierowany do biernych zawodowo klientów pomocy społecznej, celem udzielenia pomocy w powrocie na rynek pracy.
4. Dotychczasowe efekty projektu:
 - 1104 osoby uczestniczyły w spotkaniach z konsultantem – doradcą zawodowym,
 - 120 osób podjęło zatrudnienie,
 - 100 osób zostało pozytywnie zaopiniowanych przez konsultanta – doradcę zawodowego do zajęć w ramach programu „Ruda Śląska szansą dla wszystkich”.
5. Realizator:
 - Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej (Dział Klub Integracji Społecznej),
 - pracodawcy z terenu Rudy Śląskiej i miast ościennych prowadzący rekrutację na wolne stanowiska pracy.
6. Projekt będzie kontynuowany w 2010 roku.

Prace społecznie użyteczne. Reintegracja społeczno-zawodowa bezrobotnych klientów MOPS [C₁K₂P₄]

1. Projekt realizowany od 2006 roku.
2. Cele założone w projekcie zostały zrealizowane.

3. W 2009 roku w Projekcie wzięło udział 11 jednostek organizacyjnych pomocy społecznej, organizacji i instytucji statutowo zajmujących się pomocą charytatywną lub na rzecz społeczności lokalnej w mieście.
4. Do udziału w projekcie zostało zakwalifikowanych 200 bezrobotnych mężczyzn i kobiet (potencjalnych uczestników).
5. Bezpośrednio do prac społecznie - użytecznych zostało skierowanych 168 bezrobotnych (mężczyzn i kobiet).
6. Prace społecznie użyteczne przerwało 91 bezrobotnych klientów Ośrodka, z czego z uwagi na:
 - podjęcie zatrudnienia lub przystąpienie do stażu zawodowego: 23 osoby,
 - przyczyny natury zdrowotnej: 10 osób,
 - przyczyny leżące po stronie klienta: 43 osoby,
 - inne okoliczności nie wymienione: 15 osób.
7. Zdecydowana większość uczestników programu, którzy brali udział w pracach społecznie użytecznych, poprzez wykonywanie zadań w ramach obowiązków pracowniczych poprawiła swoje funkcjonowanie społeczne. W znaczącym stopniu poprawie uległ wygląd zewnętrzny, punktualność, a także spadła roszczeniowość wobec systemu pomocy społecznej. Istotnym elementem programu jest możliwość uzyskania przez osoby biernie zawodowo dodatkowego dochodu. Należy nadmienić, że jest to często jedyna szansa na aktywizację zawodową, a tym samym zahamowanie marginalizacji społecznej osób w szczególnej sytuacji na rynku pracy: matki samotnie wychowujące dwoje i więcej dzieci oraz osób w wieku „50+” zbliżających się do wieku poprodukcyjnego.
8. Zadanie współfinansowane z środków Funduszu Pracy.
9. Realizator:
 - Miejski Ośrodek Pomocy Społecznej (rekrutacja, motywowanie uczestników, monitorowanie),
 - Powiatowy Urząd Pracy w Rudzie Śląskiej (nadzór merytoryczny, partycypowanie w kosztach wynagrodzeń),
 - Urząd Miasta Ruda Śląska (partycypowanie w kosztach zatrudnienia),
 - jednostki organizacyjne pomocy społecznej oraz organizacje i instytucje zajmujące się pomocą charytatywną na rzecz społeczności lokalnej w Rudzie Śląskiej – jako pracodawcy zatrudniający osoby kierowane do wykonywania prac.
10. Projekt będzie kontynuowany w 2010 roku.

Prace społecznie użyteczne na rzecz budownictwa socjalnego – „Kluby Integracji Społecznej partnerem samorządu w pracach społecznie użytecznych” [C₁K₂P₄]

1. Projekt realizowany od 2007 roku, zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2008 roku (projekt współfinansowany z środków Ministerstwa Pracy i Polityki Społecznej).
2. Cele założone w projekcie zostały zrealizowane.
3. Projekt był skierowany do osób zagrożonych bezdomnością oraz osób bezdomnych. Celem projektu było uregulowanie sytuacji mieszkaniowej jego uczestników.

4. Efekty programu:

a) 12 osób przystąpiło do realizacji programu, z czego:

- 1 osoba nie osiągnęła zakładanych celów,
- 10 osób zagrożonych bezdomnością i bezdomnych uregulowało swoją sytuację mieszkaniową – otrzymując lokale socjalne,
- 10 osób uzyskało kwalifikacje zawodowe w zawodzie „technolog wykończenia wnętrz”,
- 2 osoby rozpoczęły staż zawodowy,
- 1 osoba uzyskała uprawnienia do zasiłku stałego,
- 5 osób nadal uczestniczy w pracach społecznie użytecznych.

5. Realizator:

- Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej, w ramach Działu Klubu Integracji Społecznej,
- Urząd Miasta Ruda Śląska,
- Powiatowy Urząd Pracy w Rudzie Śląskiej,
- Centrum Kształcenia Praktycznego w Rudzie Śląskiej,
- Miejskie Przedsiębiorstwo Gospodarki Komunalnej w Rudzie Śląskiej.

6. Projekt „Klub Integracji Społecznej partnerem samorządu w pracach społecznie użytecznych” został zakończony w sierpniu 2009 roku.

Projekt będzie kontynuowany w 2010 roku pod nazwą „**Prace społecznie użyteczne na rzecz budownictwa socjalnego – zwiększenie gminnego zasobu lokali socjalnych**”.

Mieszkania chronione (readaptacyjne) dla osób wychodzących z bezdomności [C₁K₃P₁]

1. Projekt realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W roku 2009 na terenie Rudy Śląskiej znajdowały się następujące mieszkania readaptacyjne dla osób wychodzących z bezdomności:
 - R-11, ul. Piernikarczyka, oddane do użytku w lutym 2006 roku – dla osób bezdomnych (1 mężczyzna),
 - R-11, ul. Piernikarczyka, oddane do użytku w kwietniu 2006 roku - dla osób bezdomnych (do czerwca 2009r. dla 3 mężczyzn),
 - R-11, ul. Piernikarczyka, oddane do użytku w kwietniu 2006 roku – dla osób bezdomnych (od maja 2009r. 3 mężczyzn),
 - R-11, ul. Piernikarczyka, oddane do użytku w grudniu 2006 r. dla osób bezdomnych (1 mężczyzna),
 - R-11, ul. Piernikarczyka, oddane do użytku w styczniu 2007r. – dla osób bezdomnych (mężczyzna z 3 dziećmi),
 - R-11, ul. Chroboka, oddane do użytku w kwietniu 2007r. dla osób bezdomnych (od czerwca 2009 r. 1 mężczyzna z 3 dziećmi),

4. W 2009 roku ze skierowania do mieszkań readaptacyjnych dla osób bezdomnych skorzystało łącznie 12 osób, w tym 9 mężczyzn oraz 3 dzieci.
2 osoby usamodzielnily się otrzymując mieszkania z zasobów miasta.
2 mężczyzn usunięto z mieszkań na skutek naruszenia regulaminu obowiązującego w lokalu readaptacyjnym.
5. W związku z dynamiką i różnorodnością zapotrzebowania zabezpieczenia różnych grup klientów Miejskiego Ośrodka Pomocy Społecznej poszczególne mieszkania chronione zasiedlane są według aktualnych potrzeb.
6. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej.
7. Projekt kontynuowany będzie w roku 2010.

Grupa wsparcia dla mężczyzn wychodzących z bezdomności [C₁K₃P₂]

1. Program realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku odbyło się łącznie 128 spotkań w ramach grupy wsparcia o charakterze profilaktyczno-edukacyjnym oraz społecznościowym. W zajęciach brali udział mieszkańcy Noclegowni dla Bezdomnych Mężczyzn w Rudzie Śląskiej. Średnio w spotkaniach uczestniczyło ich 17. Pozwalało to na prowadzenie bieżącego monitoringu działań osób bezdomnych w kierunku wzmacniania procesu usamodzielnienia , jak również wymianę doświadczeń pomiędzy uczestnikami – w zakresie radzenia sobie z podobnymi problemami w procesie wychodzenia z bezdomności.
4. Dotychczasowe efekty programu:
 - 5 mężczyzn uczestniczy w zadaniach z zakresu budownictwa socjalnego , pozwalających na uzyskanie lokalu socjalnego w 2010 roku,
 - 5 mężczyzn uzyskało przydział do mieszkań socjalnych lub komunalnych do remontu, w tym 3 w ramach zadań z zakresu budownictwa socjalnego,
 - 5 osób podjęło zatrudnienie na ogólnym rynku pracy i świadczyło pracę co najmniej przez 3 m-ce,
 - 3 osoby przystąpiły do udziału w stażu zawodowym,
 - 7 osób uczestniczyło w pracach społecznie użytecznych,
 - 13 osób podjęło terapię lub utrzymywało abstynencję przez co najmniej 3 miesiące.
5. Realizator: od 2009 roku Miejski Ośrodek Profilaktyki i Integracji Społecznej (do 2008 roku realizatorem był Miejski Ośrodek Pomocy Społecznej).
6. Ww. działania będą kontynuowane w 2010 roku, w ramach projektu pod nazwą „Spotkania społeczności osób bezdomnych – mieszkańców Noclegowni dla Bezdomnych Mężczyzn w Rudzie Śląskiej”, którego realizatorem od 2010 roku będzie Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej, przy współpracy Miejskiego Ośrodka Profilaktyki i Integracji Społecznej w Rudzie Śląskiej.

Mieszkania chronione dla seniorów [C₁K₅P₁]

1. Projekt realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W Rudzie Śląskiej w 2009 roku funkcjonowały 2 mieszkania chronione dla seniorów:
 - w Rudzie Śląskiej – Rudzie przy ul. Matejki (uruchomione w 2004 roku, dla 6 osób)
Z mieszkania skorzystało łącznie 7 osób, w tym 4 kobiety oraz 3 mężczyzn. 1 osoba została umieszczona w Domu Pomocy Społecznej,
 - w Rudzie Śląskiej – Rudzie przy ul. Wolności (uruchomione w grudniu 2007 roku dla 3 osób). Z mieszkania skorzystały łącznie 3 osoby, w tym 2 kobiety oraz 1 mężczyzna.
4. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej.
5. Projekt będzie kontynuowany w roku 2010.

Klub Seniora przy Dziennym Domu Pomocy Społecznej w Rudzie Śląskiej [C₁K₅P₅]

1. Projekt wykazywany w Miejskiej Strategii Rozwiązywania Problemów Społecznych od 2003 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W roku 2009 odbyło się łącznie 50 spotkań (w tym 2 spotkania wycieczkowe: 24 czerwca wycieczka do Musznej, 9 września wycieczka do Zielonej).
4. W spotkaniach klubowych w Dziennym Domu Pomocy Społecznej w Nowym Bytomiu brało udział 25 osób (spotkania odbywały się raz w tygodniu, w czwartki). Uczestnicy brali między innymi udział w zabawach karnawałowych, przyjęciach okolicznościowych, majówkach, wycieczkach itp.
5. Realizator: Dziennym Domu Pomocy Społecznej w Rudzie Śląskiej.
6. Projekt kontynuowany będzie w 2010 roku.

Integracja lokatorów mieszkań chronionych-wspólnotowych dla seniorów [C₁K₅P₇]

1. Projekt realizowany od 2003 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku projekt realizowany był w dwóch mieszkaniach:
 - w 6-osobowym mieszkaniu wspólnotowym w dzielnicy Ruda ul. Matejki,
 - w 3-osobowym mieszkaniu chronionym w dzielnicy Ruda ul. Wolności.
4. W 2009 roku odbyło się ok. 55 spotkań pracownika socjalnego z mieszkańcami. Głównym celem spotkań była integracja i poprawa jakości życia lokatorów, stworzenie atmosfery sprzyjającej utrzymaniu wartościowych stosunków pomiędzy współmieszkańcami i konstruktywnego wychodzenia z problemów. Spotkania odbywały się raz w tygodniu w terminie ustalonym wspólnie z mieszkańcami, a w razie potrzeby na prośbę lokatorów - dwa razy w tygodniu. Uczestniczyli w nich również: psycholog Zespołu Psychologów MOPS oraz opiekunka realizująca usługi opiekuńcze w mieszkaniu. Corocznie wspólnie obchodzone są wszystkie imprezy okolicznościowe takie jak: urodziny, dzień kobiet, dzień matki oraz spotkania świąteczne, na które zapraszani są dodatkowo ważni dla wszystkich mieszkańców goście.

Od stycznia 2009 roku 2 razy w miesiącu realizowane były wspólne wyjścia wszystkich mieszkańców, psychologa i pracownika socjalnego na spacer, spotkania w Klubie Seniora i do różnych atrakcyjnych i ciekawych miejsc znajdujących się na terenie Rudy Śląskiej. W 2009 roku odbyły się 4 wycieczki wyjazdowe ze wszystkimi mieszkańcami do Musznej, Zielonej, Inwałdu i do Palmiarni w Gliwicach.

5. W 2009 roku z ww. mieszkań skorzystało łącznie 10 osób.
6. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej.
7. Projekt realizowany będzie w 2010 roku.

Mieszkania chronione dla osób z zaburzeniami psychicznymi [C₁K₆P₁]

1. Projekt realizowany od 2008 roku.
2. Sprawozdanie z ww. projektu za 2009 rok wykazywane będzie w sprawozdaniu z realizacji programu działań na rzecz osób niepełnosprawnych i ich integracji ze społeczeństwem w Rudzie Śląskiej na lata 2009-2013 „Ruda Śląska – Miastem Przyjaznym Niepełnosprawnym” w Biuletynie Informacji Publicznej.
3. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej.
4. Projekt będzie kontynuowany w 2010 roku.

Środowiskowy Dom Samopomocy z hostelem dla osób z uszkodzeniem OUN [C₁K₆P₃]

1. Projekt realizowany od 2005 roku.
2. Sprawozdanie z ww. projektu za 2009 rok wykazywane będzie w sprawozdaniu z realizacji programu działań na rzecz osób niepełnosprawnych i ich integracji ze społeczeństwem w Rudzie Śląskiej na lata 2009-2013 „Ruda Śląska – Miastem Przyjaznym Niepełnosprawnym” w Biuletynie Informacji Publicznej.
3. Realizator: Caritas Archidiecezji Katowickiej Ośrodek dla Niepełnosprawnych Najświętsze Serce Jezusa.
4. Projekt od 2010 roku kontynuowany będzie pod nazwą „**Środowiskowy Dom Samopomocy dla 21 osób w dzielnicy Ruda**”.

Rozwijanie i upowszechnianie idei integracji społecznej – miejskie obchody Tygodnia Godności Osób Niepełnosprawnych [C₁K₆P₆]

1. Projekt realizowany od 2003 roku.
2. Sprawozdanie z ww. projektu za 2009 rok wykazywane będzie w sprawozdaniu z realizacji programu działań na rzecz osób niepełnosprawnych i ich integracji ze społeczeństwem w Rudzie Śląskiej na lata 2009-2013 „Ruda Śląska – Miastem Przyjaznym Niepełnosprawnym” w Biuletynie Informacji Publicznej.
3. Realizator: Jednostki organizacyjne pomocy społecznej oraz organizacje pozarządowe przy współdziałaniu Miejskiego Ośrodka Pomocy Społecznej w Rudzie Śląskiej.
4. Projekt będzie kontynuowany w 2010 roku.

Prowadzenie rodzinnych domów dziecka [C₁K₇P₁]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2003 roku, a od 2004 roku wykazywany jest w obecnej postaci.
2. Cele założone w projekcie zostały zrealizowane.
3. Wynikiem interwencji podjętej w rodzinie przechodzącej kryzys może być podjęta decyzja, że najbardziej optymalnym w danym momencie rozwiązaniem dla dziecka będzie odseparowanie go od rodziny. Placówka rodzinna pozwala zabezpieczyć dzieci, zwłaszcza liczne rodzeństwa, dla których trudno byłoby znaleźć rodzinę zastępczą.
4. W 2009 roku:
 - w Rodzinnym Domu Dziecka nr 1 przebywało 16 wychowanków, aktualnie przebywa 13 wychowanków,
 - w Rodzinnym Domu Dziecka nr 2 przebywało 10 wychowanków,
 - w Rodzinnym Domu Dziecka nr 3 przebywało 12 wychowanków, dla 2 dzieci w 2009 roku rozpoczęty został proces adopcyjny.
5. Dzieciom skierowanym do placówki zapewniono całodobową i wszechstronną opiekę na czas przebywania poza rodziną, co pozwoliło na realizację postanowień sądowych zarządzających umieszczenie dziecka w placówce opiekuńczo-wychowawczej. Wyrównywano deficyty rozwojowe, wychowawcze i zdrowotne dzieci oraz regulowano sytuację prawną w celu umożliwienia dalszego wychowania w zastępczym środowisku rodzinnym.
6. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej.
7. Projekt będzie kontynuowany w 2010 roku.

Rodzicielstwo zastępcze – popularyzowanie idei [C₁K₇P₁]

1. Projekt realizowany od 2006 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Szczególnie istotne w formie opieki zastępczej, jest pozyskiwanie rodziców zastępczych, którzy zapewnią dziecku prawidłową opiekę i wychowanie oraz niejednokrotnie umożliwią mu wyrównanie deficytów, które powstały w dysfunkcyjnej rodzinie naturalnej.
4. Uchwałą z dnia 8 października 2008r. Sejm Rzeczypospolitej Polskiej uznając potrzebę poprawy losu dzieci odrzuconych i osieroconych oraz działań na rzecz rozwoju i popularyzacji ruchu rodzicielstwa zastępczego w Polsce ogłosił ROK 2009 ROKIEM RODZINNEJ OPIEKI ZASTĘPCZEJ. W związku z powyższym w mieście Ruda Śląska w dniu 26.02.2009r. Rada Miasta przyjęła Uchwałę Nr 736/XXXIX/2009 w sprawie ogłoszenia roku 2009 Rokiem Rodzinnej Opieki Zastępczej oraz przyjęcia programu w ramach pomocy społecznej pod nazwą „Popularyzacja idei rodzicielstwa zastępczego w Mieście Ruda Śląska”. W ramach ogłoszonego konkursu, przez Ministerstwo Pracy i Polityki Społecznej, pozyskano środki na dwa projekty: „Popularyzowanie idei tworzenia rodzinnej opieki zastępczej w Mieście Ruda Śląska” oraz „Wspieranie istniejących niespokrewnionych rodzin zastępczych i zawodowych niespokrewnionych z dzieckiem rodzin zastępczych oraz rodzinnych domów dziecka –organizacja wyjazdów integracyjno-edukacyjnych Weekend z rodziną zastępczą”.

W ramach ww. programów zostały zrealizowane następujące zadania:

- Pan Krystian Wodniok, artysta-malarz, stworzył logo Rodzinnej Opieki Zastępczej,
- Inauguracja obchodów Roku Rodzinnej Opieki Zastępczej w MCK im. H. Bisty w Rudzie Śląskiej,
- apele promujące rodzicielstwo zastępcze, odczytywane przez księży rudzkich parafii na niedzielnych Mszach Świętych,
- emisję filmu, przygotowanego przez MOPS w Rudzie Śląskiej, promującego rodzicielstwo zastępcze, przez telewizję Sfera,
- ogłoszono konkurs dla dzieci z rodzin zastępczych „Mam prawo być kochanym takim, jakim jestem”,
- w Parafii Rzymskokatolickiej p.w. Św. Józefa w Rudzie Śląskiej została odprawiona uroczysta Msza Święta w intencji rodzin zastępczych, której głównym celebrantem był Jego Ekscelencja Ksiądz Biskup dr Józef Kupny,
- zorganizowano i przeprowadzono warsztaty doskonalące umiejętności opiekuńczo-wychowawcze dla rodzin zastępczych w ramach wyjazdów weekendowych dla rodzin zastępczych z zajęciami terapeutycznymi - weekend poza miastem w Ośrodku ZHP w Kokotku / koło Lublińca,
- pozyskano środki na bilety i wejściówki np. na basen, na przedstawienia organizowane przez MCK im. H. Bisty w Rudzie Śląskiej,
- Placówka Opiekuńczo-Wychowawcza w Rudzie Śląskiej wraz z Miejskim Ośrodkiem Pomocy Społecznej dwukrotnie zorganizowały i wystawiły przedstawienie pt. „Jaś i Małgosia” na podstawie scenariusza Jana Brzechwy dla dzieci z rodzin zastępczych, placówek opiekuńczo-wychowawczych, świetlic socjoterapeutycznych, które wystawione było w Miejskim Centrum Kultury im. Henryka Bisty w Rudzie Śląskiej,
- Placówka Opiekuńczo-Wychowawcza w Rudzie Śląskiej wraz z Miejskim Ośrodkiem Pomocy Społecznej, przy pomocy Ośrodka dla Niepełnosprawnych „Najświętsze Serce Jezusa” nagrały i wydały płytę CD z słuchowiskiem pt. „Jaś i Małgosia” na podstawie scenariusza Jana Brzechwy. Płyta była wręczana dzieciom z rodzin zastępczych i placówek opiekuńczo-wychowawczych z okazji Świąt Bożego Narodzenia,
- Placówka Opiekuńczo-Wychowawcza w Rudzie Śląskiej wraz z Miejskim Ośrodkiem Pomocy Społecznej, przy pomocy lokalnej telewizji SFERA TV nagrały i wydały płytę DVD z bajką pt. „Jaś i Małgosia” na podstawie scenariusza Jana Brzechwy. Płyta była wręczana dzieciom z rodzin zastępczych i placówek opiekuńczo-wychowawczych z okazji Świąt Bożego Narodzenia,
- zorganizowano Festyn Rodzin Zastępczych,
- zamieszczono informacje o opiece zastępczej na billboardach rozmieszczonych na terenie Naszego Miasta,
- skorzystano z pomocy z lokalnej prasy (Wiadomości Rudzkie) - publikacja artykułów promujących rodzicielstwo zastępcze,

- zostały wydrukowane informatory, kalendarze szkolne na rok 2009/2010, kalendarze listkowe oraz plakaty promujące ideę rodzicielstwa zastępczego, które rozpropagowano wśród mieszkańców Miasta,
 - punkt informacyjny, gdzie pracownicy Działu Opieki nad Dzieckiem rozpowszechniali foldery oraz udzielali osobom zainteresowanym informacji na temat rodzicielstwa zastępczego.
5. W 2010 roku ponawiane będą próby pozyskiwania kandydatów na rodziny zastępcze.
 6. Realizator: Miejski Ośrodek Pomocy Społecznej oraz Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
 7. Projekt będzie kontynuowany w 2010 roku.

Tworzenie na terenie miasta Ruda Śląska zawodowych rodzin zastępczych [C₁K₇P₁]

1. Projekt realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Ogromne znaczenie w systemie opieki nad dzieckiem mają zawodowe rodziny zastępcze, które zapewniają właściwą opiekę opuszczonym dzieciom w różnym wieku, zbliżoną do naturalnego środowiska rodzinnego.
4. W 2009 r. na terenie miasta Ruda Śląska działało 8 rodzin zawodowych wielodzietnych, w tym:
 - 1 rodzina przekwalifikowana została na rodzinę zawodową specjalistyczną,
 - z 1 rodziną została zawarta nowa umowa na zawodową rodzinę wielodzietną,
 - 1 rodzina zrezygnowała z pełnienia funkcji rodziny zawodowej wielodzietnej,
 - 1 rodzina przeprowadziła się na teren innego powiatu.
5. Poprzez pozyskanie kandydatów na zawodowe rodziny zastępcze zapewniono realizację orzeczeń sądowych oraz całodobową opiekę dzieciom pozbawionym przez rodziców naturalnych opieki, oraz wyrównano deficyty opóźnień rozwojowych.
6. Realizator: Miejski Ośrodek Pomocy Społecznej oraz Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
7. Projekt będzie kontynuowany w 2010 roku.

Tworzenie na terenie miasta Ruda Śląska zawodowych niespokrewnionych rodzin zastępczych o charakterze pogotowia rodzinnego [C₁K₇P₁]

1. Projekt realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W zapewnieniu całodobowej opieki i wychowania dziecka w sytuacjach kryzysowych mają ogromne znaczenie zawodowe niespokrewnione rodziny zastępcze o charakterze pogotowia rodzinnego. Dzięki funkcjonowaniu takich rodzin, w których dzieci przebywają okresowo, możliwe jest stworzenie dzieciom najwartościowszego środowiska lokalnego.
4. Na terenie miasta Ruda Śląska w 2009r. działało 5 rodzin zawodowych o charakterze pogotowia rodzinnego w tym:

- zawarto 2 nowe umowy na zawodową niespokrewnioną rodzinę zastępczą o charakterze pogotowia rodzinnego.
- 5. Poprzez pozyskanie kandydatów na zawodowe niespokrewnione rodziny zstępce o charakterze pogotowia rodzinnego zapewniono realizację orzeczeń sądowych oraz natychmiastową i profesjonalną opiekę dzieciom, w sytuacjach kryzysowych, w których rodzice naturalni czasowo nie są w stanie tej opieki zapewnić.
- 6. Realizator: Miejski Ośrodek Pomocy Społecznej oraz Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
- 7. Projekt będzie kontynuowany w 2010 roku.

„Mieszkania rodzinkowe” – działalność socjalizacyjna wielofunkcyjnej placówki opiekuńczo-wychowawczej (C₁K₇P₁)

1. Projekt realizowany od listopada 2005 roku – uruchomienie pierwszego „Mieszkania rodzinkowego” w dzielnicy Bielszowice. W 2006 roku uruchomienie dwóch kolejnych „Mieszkań rodzinkowych” – w styczniu w dzielnicy Ruda, w czerwcu w dzielnicy Wirek. W lutym 2007 roku otwarcie czwartego „Mieszkania rodzinkowego” w dzielnicy Wirek. W lutym 2008 roku otwarcie piątego „Mieszkania rodzinkowego” w dzielnicy Bielszowice.
2. W 2009 roku cele założone w projekcie zostały zrealizowane.
3. W strukturze Ośrodka Pomocy Dzieciom i Rodzinie aktualnie funkcjonuje pięć „Mieszkań rodzinkowych”, każde dysponuje 10 miejscami, dla dzieci w wieku od 4 do 18 lat, pozbawionych opieki, postanowieniem Sądu Rodzinnego, skierowanych do placówki opiekuńczo - wychowawczej typu socjalizacyjnego.
4. Ogółem w 2009r. pomocą objęto 64 dzieci z 38 rodzin.
5. Realizator: Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
6. Projekt będzie kontynuowany w 2010 roku pod nazwą „**Mieszkania Rodzinkowe**” i „**Mieszkania Interwencyjne**” – **działalność wielofunkcyjnej placówki opiekuńczo-wychowawczej.**

Opieka zastępcza realizowana przez placówkę opiekuńczo-wychowawczą w formie mieszkania usamodzielnienia dla dzieci w wieku 14 - 18 roku życia [C₁K₇P₁]

1. Cele założone w projekcie zostały zrealizowane.
2. Realizatorem projektu jest Caritas Archidiecezji Katowickiej Ośrodek CONVIVO- Życ Wspólnie w Rudzie Śląskiej, wyłoniony drogą konkursu, który zabezpieczał 24 miejsca w placówce.
3. Pomocą w 2009 r. zostało objętych 28 osób, w tym:
 - 4 osoby się usamodzielnily,
 - 1 wychowanek został zabezpieczony w innej placówce,
 - 4 osoby zostały skreślone z listy wychowanków.
4. Młodzieży skierowanej do placówki zapewniono wyposażenie we wszystkie społeczne kompetencje, niezbędne w ich przyszłym dorosłym życiu. Działania socjalizacyjne, terapeutyczne

i interwencyjne mieszkania usamodzielnienia są skierowane zarówno na dziecko, jak i na jego rodzinę, zapewniając tym samym optymalne warunki rozwoju i wychowania. Mieszkanie prowadziło zajęcia wychowawcze, kompensacyjne, korekcyjne, terapeutyczne, rekompensujące brak wychowania w rodzinie i przygotowujące do pełnowartościowego życia społecznego. Zapewniało dostęp do nauki na wszystkich poziomach edukacji szkolnej, mieszczących się poza placówką, diagnozę, niwelowanie objawów negatywizmu szkolnego oraz kompensowanie wszelkich opóźnień rozwojowych i szkolnych, nabycia umiejętności właściwego funkcjonowania w różnych grupach społecznych oraz wzrostu poczucia własnej wartości.

5. Realizator: Caritas Archidiecezji Katowickiej Ośrodek CONVIVO-Życ Wspólnie.

6. Projekt będzie kontynuowany w 2010 roku.

Opieka zastępcza realizowana przez placówkę opiekuńczo - wychowawczą typu wielofunkcyjnego dla dzieci od 1 do 4 roku życia [C₁K₇P₁]

1. Cele założone w projekcie zostały zrealizowane.
2. Realizatorem programu jest socjalizacyjno - interwencyjna Placówka Opiekuńczo - Wychowawcza w Rudzie Śląskiej, utworzona Uchwałą Rady Miasta Ruda Śląska Nr 170/XI/2007 z dnia 11.05.2007 r.
3. W 2009 roku pomocą zostało objętych 32 dzieci. Na przestrzeni tego czasu, placówkę opuściło 21 dzieci:
 - 17 dzieci wróciło do rodzin biologicznych,
 - 3 dzieci zostało zabezpieczonych w rodzinach zastępczych,
 - 1 dziecko zostało zabezpieczone w innej placówce opiekuńczo-wychowawczej.
4. Dzieciom skierowanym do placówki zapewnia się całkowitą opiekę, w tym zdrowotną i pielęgnacyjną, z uwzględnieniem wieku, potrzeb, stanu zdrowia i stopnia rozwoju dziecka. Szczególną uwagę zwraca się na prawidłowy rozwój dziecka, kształtowanie prawidłowych nawyków i wzorców, wyrównywanie deficytów, nawiązywanie więzi uczuciowych oraz związków interpersonalnych. Stwarza się mu tutaj odpowiednie warunki mieszkaniowe, zapewnia wyżywienie, opiekę lekarską, zaopatrzenie w odzież, zabawki. Wyrównywano deficyty rozwojowe, wychowawcze i zdrowotne oraz regulowane były sytuacje prawne dzieci w celu umożliwienia dalszego wychowania w rodzinie własnej lub zastępczym środowisku rodzinnym.
5. Realizator: Placówka Opiekuńczo-Wychowawcza w Rudzie Śląskiej, utworzona Uchwałą Rady Miasta Ruda Śląska Nr 170/XI/2007 z dnia 11.05.2007 r.
6. Projekt będzie kontynuowany w 2010 roku.

Program szkolenia rodzin zastępczych „Dom” [C₁K₇P₂]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2003 roku.
2. Szkolenie dla rodzin zastępczych prowadzone jest w Ośrodku Pomocy Dzieciom i Rodzinie od 2002 roku. Odbywa się według autorskiego programu „Dom”, zatwierdzonego decyzją Ministra Pracy i Polityki Społecznej.
3. Cele założone w projekcie zostały zrealizowane.

4. Program szkolenia był realizowany:
 - I edycja od października 2008 r. do lutego 2009 roku – uczestniczyło w niej 14 osób, szkolenie ukończyło 14 osób,
 - II edycja od marca 2009 roku do czerwca 2009 roku – uczestniczyło w niej 15 osób, szkolenie ukończyło 12 osób,
 - III edycja: od września 2009 roku do stycznia 2010 roku – uczestniczyło w niej 15 osób, szkolenie ukończyło 15 osób.
5. Ogółem w szkoleniu uczestniczyły 44 osoby, w tym 8 kandydatów do pełnienia funkcji rodzin zastępczych oraz 36 rodziców zastępczych już ustanowionych. Szkolenie ukończyło 41 osób (w tym 8 kandydatów do pełnienia funkcji rodziny zastępczej).
6. W 2009 roku do pełnienia funkcji rodzin zastępczych Komisja Kwalifikacyjna w składzie pracownicy Punktu Konsultacyjnego dla Rodzin OPDiR oraz pracownicy Działu Opieki nad Dzieckiem MOPS zakwalifikowała 2 rodziny. Kolejna kwalifikacja odbędzie się w styczniu 2010 r.
7. Realizator: Ośrodek Pomocy Dzieciom i Rodzinie we współpracy z Miejskim Ośrodkiem Pomocy Społecznej w Rudzie Śląskiej.
8. Projekt będzie kontynuowany w 2010 roku.

Nie musisz być sam – system wsparcia rodzin zastępczych [C₁K₇P₂]

1. Projekt realizowany od 2004 roku. W latach 2004 – 2007 realizowano projekty „Grupa wsparcia dla rodziców zastępczych” oraz „Grupa wsparcia dla dzieci umieszczonych w rodzinach zastępczych”, a od 2008 roku założenia projektu realizowane są w ramach programu „Nie musisz być sam” – system wsparcia rodzin zastępczych”.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku ramach projektu na terenie Punktu Konsultacyjnego dla Rodzin OPDiR odbywały się zajęcia grupy wsparcia dla rodzin zastępczych oraz zajęcia grupy wsparcia dla dzieci przebywających w rodzinach zastępczych. Ponadto Miejski Ośrodek Pomocy Społecznej zorganizował wyjazdy integracyjno – edukacyjne dla rodzin zastępczych.
4. W 2009 roku odbyło się 5 spotkań grupy wsparcia dla rodzin zastępczych, uczestniczyło w nich 5 osób. Podczas spotkań rodzice zastępczy dzielili się swoimi problemami wynikającymi ze sprawowania opieki zastępczej, szczególnie trudnościami wychowawczymi dotyczącymi dzieci bardzo zaburzonych, po traumach. Rodzice wymieniali się doświadczeniami, wspólnie poszukiwali rozwiązań.

Spotkania grupy wsparcia dla dzieci z rodzin zastępczych odbywały się raz w tygodniu w Punkcie Konsultacyjnym w dzielnicy Ruda. Zajęcia odbywały się od listopada 2008 roku do marca 2009 roku. (12 spotkań) oraz od października 2009 roku do lutego 2010 roku (14 spotkań). Ogółem uczestniczyło w nich 17 dzieci (10 dziewczynek, 7 chłopców) w wieku od 8 do 9 lat.

Podczas spotkań poruszano następujące wątki tematyczne m.in. moje mocne i słabe strony, radzenie sobie z nieprzyjemnymi uczuciami i stresem, rozwijanie twórczego myślenia, podstawy

prawidłowej komunikacji. Zajęcia były prowadzone metodami aktywnymi m.in. psychorysunek, scenki symulowane, rozmowy kierowane.

5. W 2009 roku odbyły się dwie edycje wyjazdów integracyjno – edukacyjnych dla rodzin zastępczych z zajęciami terapeutycznymi - weekend poza miastem w Ośrodku ZHP w Kokotku / koło Lublińca (pierwsza edycja: 22-24 maja 2009 r. i 5-7 czerwca 2009r., druga edycja 18-20 oraz 25-27 września 2009r.) Łącznie z tej formy wsparcia skorzystało: 165 osób (28 rodzin w tym: 52 dorosłych i 113 dzieci).
6. Realizator: Punkt Konsultacyjny dla Rodzin OPDziR i Dział Opieki nad Dzieckiem MOPS w Rudzie Śląskiej.
7. Projekt będzie kontynuowany w 2010 roku.

Grupa edukacyjna dla osób usamodzielnianych [C₁K₇P₃]

1. Projekt od 2004 do 2007 roku realizowany był przez Dział Opieki nad Dzieckiem Miejskiego Ośrodka Pomocy Społecznej. W 2008 roku realizację projektu rozpoczął Ośrodek Pomocy Dzieciom i Rodzinie.
2. Cele założone w projekcie zostały zrealizowane.
3. Zajęcia grupowe dla osób usamodzielnianych o charakterze psychoedukacyjnym odbywały się od października 2008 roku do stycznia 2009 roku (13 spotkań) oraz od października 2009 roku do lutego 2010 roku (13 spotkań).
W zajęciach uczestniczyło ogółem 12 osób (8 kobiet, 4 mężczyzn) w wieku od 17 do 22 lat. Na zajęciach poruszono następujące wątki tematyczne: umiejętności społeczne w zakresie komunikacji i asertywności, konstruktywne sposoby wyrażania emocji, metody radzenia sobie w trudnych sytuacjach, uzależnienia i ich konsekwencje, rozpoznawanie swoich potrzeb, wartości, zasobów. Wykorzystywano aktywne metody uczenia: scenki symulowane, burza mózgów, elementy zabaw grupowych, dyskusja kierowana.
4. Realizator: Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
5. Projekt będzie kontynuowany w 2010 roku.

Mieszkania chronione dla osób usamodzielnianych [C₁K₇P₃]

1. Projekt realizowany od 2005 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku na terenie miasta dysponowano 4 mieszkaniami chronionymi dla usamodzielnianych wychowanków:
 - 2 mieszkania przy ul. Piernikarczyka,
 - 2 mieszkania przy ul. Nledurnego.
4. Łącznie w 2009r. z mieszkań chronionych skorzystało 12 usamodzielnianych wychowanków:
 - a) w mieszkaniu przy ul. Piernikarczyka:
 - od stycznia do grudnia 2009 – 2 wychowanków;
 - b) w mieszkaniu przy ul. Piernikarczyka:

- od stycznia do lutego 2009 – 1 wychowanek,
- od stycznia do czerwca 2009 – 1 wychowanek,
- od kwietnia do grudnia 2009 – 1 wychowanek,
- od września do grudnia 2009 - 1 wychowanek;

c) w mieszkaniu przy ul. Niedurnego:

- od stycznia do sierpnia 2009 – 1 wychowanek,
- od stycznia do grudnia 2009 – 1 wychowanek,
- od lipca do grudnia 2009 – 1 wychowanek,
- września do grudnia 2009 – 1 wychowanek;

d) w mieszkaniu przy ul. Niedurnego:

- września do grudnia 2009 – 2 wychowanków;

e) 4 pełnoletnich wychowanków skorzystało z mieszkania chronionego prowadzonego przez Caritas Archidiecezji Katowickiej Ośrodek CONVIVO-Życ Wspólnie przy ul. Ks. Ściegiennego 6.

5. Podczas trwania projektu, dzięki zapewnieniu mieszkań z niezbędnymi usługami, przygotowano usamodzielnianych wychowanków do samodzielnego życia oraz uzyskali oni wsparcie do czasu samodzielnego mieszkania z zasobów miasta.

6. Realizator:

- Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej,
- Caritas Archidiecezji Katowickiej Ośrodek CONVIVO-Życ Wspólnie (wyłoniony drogą konkursu).

7. Projekt będzie kontynuowany w 2010 roku.

Socjalizacja rodziny naturalnej (z wykorzystaniem treningu w prowadzeniu gospodarstwa domowego na bazie kontraktu socjalnego) dziecka objętego lub zagrożonego opieką zastępczą. [C₁K₇P₄]

1. Projekt w 2009 roku realizowany był w 28 rodzinach, w których przebywało 84 dzieci [kontrakt został zerwany w 2 środowiskach (z 4 dziećmi) i w tych przypadkach sąd rodzinny został poinformowany o sytuacji w rodzinie].

2. Cele założone w projekcie zostały zrealizowane.

3. Ocena realizacji poszczególnych celów szczegółowych w 26 rodzinach (w których przebywało 80 dzieci) objętych projektem:

- utrzymanie trzeźwego stylu życia przez członków rodziny - w 24 rodzinach,
- zapewnienie poczucia bezpieczeństwa wszystkim członkom rodziny - w 24 rodzinach,
- zapewnienie dzieciom prawidłowego rozwoju emocjonalnego – w 23 rodzinach,
- zapewnienie dzieciom prawidłowego rozwoju fizycznego – w 24 rodzinach,
- zapewnienie dzieciom prawidłowego rozwoju intelektualnego – w 23 rodzinach,
- zbudowanie prawidłowych relacji rodzice – dzieci – w 16 rodzinach,
- nabycie przez rodzinę umiejętności gospodarowania środkami finansowymi – w 25 rodzinach,

- nabycie przez rodzinę umiejętności dbania o higienę osobistą i czystość otoczenia – w 23 rodzinach,
- nabycie przez rodzinę umiejętności przygotowywania posiłków – w 25 rodzinach,
- nabycie przez rodzinę umiejętności radzenia sobie z trudnościami życia codziennego – w 24 rodzinach,
- nabycie umiejętności poruszania się po obecnym rynku pracy – w 26 rodzinach.

4. We wszystkich rodzinach objętych projektem po zakończeniu kontraktu prowadzona jest dalsza, okresowa ewaluacja.

5. W sytuacji, w której kontrakt socjalny nie mógł być podpisany przez wzgląd na ograniczenia funkcjonalne rodziny, intensywna praca socjalna prowadzona była z wykorzystaniem karty pracy socjalnej.

6. Od 2005 roku do 2007 roku projekt realizowany był pod nazwą: „Intensywna praca socjalna z rodziną biologiczną dziecka objętego lub zagrożonego opieką zastępczą, z wykorzystaniem kontraktu socjalnego i treningu w prowadzeniu gospodarstwa domowego”.

W 2008 roku projekt realizowany był pod nazwą: „Socjalizacja rodziny biologicznej (z wykorzystaniem treningu w prowadzeniu gospodarstwa domowego na bazie kontraktu socjalnego) dziecka objętego lub zagrożonego opieką zastępczą”.

Od 2009 roku projekt realizowany jest pod nazwą: „Socjalizacja rodziny naturalnej (z wykorzystaniem treningu w prowadzeniu gospodarstwa domowego na bazie kontraktu socjalnego) dziecka objętego lub zagrożonego opieką zastępczą”.

7. Realizator:

- Pracownicy Miejskiego Ośrodka Pomocy Społecznej: pracownicy socjalni, konsultanci, psycholodzy, terapeuci Klubu Integracji Społecznej,
- Trenerki z Centrum Kształcenia Praktycznego i Doskonalenia Zawodowego w Rudzie Śląskiej,
- Pracownicy instytucji i organizacji współpracujący w ramach zespołów interdyscyplinarnych.

8. Projekt będzie kontynuowany w 2010 roku.

Praca z rodziną dziecka umieszczonego w wielofunkcyjnej placówce opiekuńczo-wychowawczej (z miejscami interwencyjnymi i socjalizacyjnymi) [C₁K₇P₄]

1. Projekt realizowany od 2004 roku w Placówce Interwencyjno-Socjalizacyjnej OPDziR.
2. Cele założone w projekcie zostały zrealizowane.
3. Ogółem programem objęto 15 rodzin dzieci przebywających w Placówce Interwencyjno-Socjalizacyjnej.

W ramach pracy z rodzinami odbywały się:

- wizyty pracownika socjalnego w środowisku – 37,
- zajęcia warsztatowe dla rodziców z zakresu umiejętności wychowawczych – 8,
- zespoły interdyscyplinarne poświęcone pracy z wybranymi rodzinami – 32.

W wyniku prowadzonej pracy 13 osób nawiązało kontakt z Ośrodkiem Terapii Uzależnień, 7 osób nawiązało kontakt z psychologiem.

Ogółem 12 dzieci z 9 rodzin objętych programem powróciło do domu.

4. Realizator: Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej we współpracy z przedstawicielami instytucji zaangażowanych w pracę z rodziną.
5. Projekt będzie kontynuowany w 2009 roku.

„Szkola dla rodziców” - grupa psychoedukacyjna dla rodziców doskonaląca umiejętności wychowawcze oraz rodziców niewydolnych wychowawczo [C₁K₇P₄]

1. Projekt realizowany od 2003 roku do 2007 roku pod nazwą „Grupa psychoedukacyjna dla rodziców doskonaląca umiejętności wychowawcze oraz rodziców niewydolnych wychowawczo”, a od 2008 roku pod nazwą: „Szkola dla rodziców” - grupa psychoedukacyjna dla rodziców doskonalących umiejętności wychowawcze oraz rodziców niewydolnych wychowawczo”.
2. Cele założone w projekcie zostały zrealizowane.
3. Zajęcia warsztatowe dla rodziców odbywały się w okresie od marca do czerwca 2009 roku, ogółem odbyło się 10 spotkań. Podczas zajęć były wykorzystywane metody aktywne m.in. scenki, ćwiczenia, burza mózgów. W zajęciach uczestniczyło ogółem 21 osób. Po ukończeniu cyklu zajęć, w odpowiedzi na zgłaszane ze strony uczestników potrzeby, odbyły się dodatkowo 3 spotkania mające charakter grupy wsparcia, wzięło w nich udział 9 osób.
4. Realizator: Punkt Konsultacyjny dla Rodzin OPDiR w dzielnicy Ruda.
5. Projekt będzie kontynuowany w 2010 roku.

Wsparcie dystrybucji żywności wśród najuboższych mieszkańców Miasta Ruda Śląska w ramach Europejskiego Programu Pomocy Najbardziej Potrzebującym – PEAD [C₁K₇P₄]

1. Projekt realizowany od 2007 roku, a od 2008 roku realizowany jest w obecnej postaci.
2. Cele założone w projekcie zostały zrealizowane.
3. Liczba osób objętych pomocą: 1045. W ramach pomocy od kwietnia do grudnia 2009 roku wydano łącznie 54 840 kg żywności (w tym: mleko w proszku, dania gotowe, makaron krajanka, musli, kasza, cukier, makaron świderki, kawa zbożowa, dżem, herbatniki, krupnik, masło i płatki kukurydziane), 42 500 l mleka i 1000 l syropu owocowego.
4. W 2009 roku dystrybucja przydziału żywności w ramach Programu PEAD wśród najuboższych mieszkańców miasta Ruda Śląska realizowana była w dwóch Ośrodkach: Ośrodek Najświętsze Serce Jezusa adres: 41- 706 Ruda Śląska, ul. Kłodnicka 103 oraz Ośrodek Święta Elżbieta adres: 41-700 Ruda Śląska, ul. Wolności 30. Odbiorcami programu PEAD były osoby i rodziny wskazane przez Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej, które spełniły kryteria określone w art.7 ustawy z dnia 12.03.2004 o pomocy społecznej (tekst jednolity Dz. U. z 2009 roku. nr 175, poz 1362).

5. Realizator: Caritas Archidiecezji Katowickiej, z siedzibą 40-042 Katowice, ul. Biskupa Czesława Domina 1 (wyłoniony w drodze otwartego konkursu ofert).
6. Projekt będzie kontynuowany w 2010 roku.

Świetlice środowiskowe prowadzone przez organizacje pozarządowe [C₁K₇P₅]

1. Czas realizacji projektu od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Podmioty realizujące zadanie:

Nazwa organizacji realizującej zadanie	Miejsce realizacji zadania	Liczba Miejsc	Liczba dzieci objętych pomocą	Liczba rodzin objętych pomocą
Stowarzyszenie Św.Filipa Nereusza Ruda Śląska 41-706 ul.Leśna 37	<i>Świetlica Socjoterapeutyczna</i> Stowarzyszenia Św.Filipa Nereusza Ruda Śląska 41 – 706, ul. Solidarności 21	60	81	42
Stowarzyszenie Św.Filipa Nereusza Ruda Śląska 41-706 ul.Leśna 37	<i>Świetlica Socjoterapeutyczna</i> bł. Ks. Józefa Czempieła Ruda Śląska 41 – 700, ul. Piastowska 25	45	65	40
Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Ruda Śląska 41-710 ul.Ściegiennego 6	<i>Świetlica Środowiskowa Aniołów</i> <i>Stróżów</i> Ruda Śląska 41-709, Pl. Jana Pawła II 5	60	90	45
Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Ruda Śląska 41-710 ul.Ściegiennego 6	<i>Świetlica Środowiskowa</i> <i>Ducha Św.</i> Ruda Śląska 41-711, ul. Cynkowa 22	45	66	44
Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Ruda Śląska 41-710 ul.Ściegiennego 6	<i>Świetlica Socjoterapeutyczna</i> Ruda Śląska 41-710, ul. Ściegiennego 6	45	79	38
Zgromadzenie Sióstr Sw. Elżbiety, Prowincja Katowicka – Świetlica Środowiskowa Św. Elżbiety Ruda Śląska 41-703 ul. Rencistów 2	<i>Świetlica Środowiskowa Sióstr Świętej</i> <i>Elżbiety</i> Ruda Śląska 41 - 704 ul. Rencistów 2	40	66	41
SUMA		295	447	250

4. Liczba miejsc w świetlicach - 295. Pomocą objęto łącznie 447 dzieci z 250 rodzin dysfunkcyjnych, zagrożonych marginalizacją społeczną.
5. Podejmowane działania: organizowanie dożywiania, pomoc w rozwiązywaniu trudności szkolnych, wspieranie rozwoju dziecka poprzez rozwój zainteresowań, zajęcia edukacyjno – wychowawcze, zajęcia socjoterapeutyczne (dot. świetlic socjoterapeutycznych), organizacja czasu wolnego – w tym organizowanie kolonii, półkolonii, współpraca z rodziną (indywidualne spotkania rodziców

z wychowawcą, zebrania rodziców z elementami psychoedukacji, angażowanie rodziców w działalność świetlicy), współpraca z Miejskim Ośrodkiem Pomocy Społecznej oraz innymi instytucjami w rozwiązywaniu problemów wychowawczych dzieci – udział w zespołach interdyscyplinarnych, inicjowanie spotkań interdyscyplinarnych.

6. Realizator: jak wyżej (wyłoniony w drodze otwartego konkursu ofert).
7. Projekt będzie kontynuowany w 2010 roku.

Świetlica Socjoterapeutyczna – specjalistyczna pomoc dzieciom zagrożonym niedostosowaniem społecznym [C₁K₇P₅]

1. Projekt realizowany w pełnym wymiarze od 2003 roku (pierwsza Świetlica Socjoterapeutyczna powstała w 1998 roku).
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku do Świetlic Socjoterapeutycznych uczęszczało ogółem 280 dzieci z 124 rodzin, w tym:
 - do Świetlicy Socjoterapeutycznej w dzielnicy Bykowina – 32 dzieci z 16 rodzin (liczba miejsc do sierpnia – 15, od września – 20),
 - do Świetlicy Socjoterapeutycznej w dzielnicy Ruda – 62 dzieci z 43 rodzin (liczba miejsc 40),
 - do Świetlicy Socjoterapeutycznej w dzielnicy Orzegów – 61 dzieci z 30 rodzin (liczba miejsc 40),
 - do Świetlicy Socjoterapeutycznej w dzielnicy Nowy Bytom – 65 dzieci z 35 rodzin (liczba miejsc 40).
4. Uczestnicy zajęć to dzieci i młodzież w wieku od 6 do 16 lat. W Świetlicach były prowadzone zajęcia socjoterapeutyczne, zajęcia odbywały się w grupach koedukacyjnych, które liczyły od 12 do 15 uczestników.
5. W Świetlicach realizowano również programy profilaktyczne, programy zajęć rozwijających zainteresowania, organizowano wypoczynek letni i zimowy.
6. Realizator: Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
7. Projekt będzie kontynuowany w 2010 roku.

Grupy profilaktyczno-rozwojowe dla dzieci w wieku od 3 do 5 lat wychowujących się w rodzinach dysfunkcyjnych [C₁K₇P₅]

1. Projekt realizowany w pełnym wymiarze od 2008 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Zadanie w 2009 roku realizowane było przez Ośrodek Pomocy Dzieciom i Rodzinie (od 2007 roku w dzielnicy Nowy Bytom, w dzielnicy Ruda od września 2008 roku do czerwca 2009 roku) oraz organizacje pozarządowe wyłonione drogą otwartego konkursu ofert: Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie (dzielnica Wirek) oraz Zgromadzenia Sióstr Św. Elżbiety (dzielnica Goduła). W związku z pozyskaniem środków na realizację zadania z Ministerstwa Pracy i Polityki Społecznej projekt od września realizowano również w dzielnicy

Ruda i Halemba. Podmioty realizujące zadania ww. dzielnicach: Stowarzyszenie Świętego Filipa Nereusza (Ruda, Halemba), Ośrodek Pomocy Dzieciom i Rodzinie (Ruda).

4. Liczba miejsc w ramach grup profilaktyczno - rozwojowych 80 (w tym 40 miejsc w ramach grup prowadzonych przez organizacje pozarządowe). Pomocą objęto łącznie 128 dzieci z 108 rodzin dysfunkcyjnych objętych pomocą i zagrożonych marginalizacją społeczną.
5. Projekt adresowany był do dzieci w wieku od 3 do 5 roku życia, wychowujących się w rodzinach dysfunkcyjnych. Zajęcia dla dzieci odbywały się codziennie w godzinach od 8.00 do 12.00, dzieci korzystały z dwóch posiłków – śniadania i obiadu. W ramach programu odbywały się zajęcia grupowe ogólnorozwojowe i stymulujące procesy poznawcze. Prowadzone zajęcia poprzedzone były analizą indywidualnych potrzeb dzieci dzięki czemu można było dopasować i włączyć odpowiednią terapię i konsultacje.
6. Realizator: OPDziR oraz realizator wyłoniony w drodze otwartego konkursu ofert (jak wyżej).
7. Projekt będzie kontynuowany w 2010 roku.

Młodzieżowe Kluby prowadzone przez organizacje pozarządowe [C₁K₇P₅]

1. Projekt realizowany od kwietnia 2005 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Zadanie realizowane było przez Stowarzyszenie Św. Filipa Nereusza (Kluby Młodzieżowe w dzielnicach: Ruda, Halemba, Bykowina). Podmiot wyłoniony został w drodze otwartego konkursu ofert.
4. Liczba miejsc: 120. Liczba osób, które skorzystały z klubów: 313.
5. W ofercie Klubów znajdowały się oddziaływania psychoprofilaktyczne, promowanie aktywności sportowej i artystycznej. Szczególną uwagę zwracano na twórcze spędzanie czasu wolnego, promowanie życia wolnego od nałogów i aktywizowanie młodzieży na rzecz środowiska lokalnego. W ramach zajęć rekreacyjno – ruchowych zorganizowane zostały turnieje: siatkówki, tenisa stołowego, piłki nożnej, turniej szachowy i inne, organizowano gry stolikowe, interaktywne i strategiczne, na bieżąco prowadzone były zajęcia na siłowni. Młodzież mogła rozwijać swoje zainteresowania na zajęciach filmowych, twórczych, kulinarnych, zajęciach z tańca współczesnego oraz w ramach kursu robienia biżuterii. Prowadzono również edukację kulturalną (wyjścia do kina, na koncerty, zajęcia kulturalno-artystyczne). Odbyły się również wyjazdy rekreacyjno-turystyczne, zorganizowano obóz młodzieżowy oraz półkolonie stacjonarne. Młodzież ponadto mogła skorzystać z zajęć edukacyjno-wychowawczych jak również z pomocy w rozwiązywaniu trudności szkolnych i porady psychologicznej, zarówno indywidualnej jak i grupowej.
6. Klub Młodzieżowy działający przy Świetlicy Socjoterapeutycznej Ośrodka Pomocy Dzieciom i Rodzinie w Nowym Bytomiu prowadzony przez wolontariuszy ze Stowarzyszenia na Rzecz Pomocy Dzieciom i Młodzieży „Pomocni” w 2009 roku nie prowadził działalności ze względu na trudności z pozyskaniem wolontariuszy przewidzianych do dalszej realizacji projektu (w 2010 roku Stowarzyszenie również nie przewiduje kontynuacji projektu).
7. Realizator: jak wyżej (wyłoniony w drodze otwartego konkursu ofert).

8. W 2010 roku projekt będzie kontynuowany w ramach projektu: „**Wsparcie działań niwelujących przejawy niedostosowania społecznego dzieci i młodzieży w dzielnicach: Bykowina, Halemba, Ruda poprzez integrowanie ze środowiskiem lokalnym**” (C₁K₇P₅)

Program zajęć specjalistycznych dla dzieci przejawiających zaburzenia zachowania, uczęszczających do Świetlic Socjoterapeutycznych [C₁K₇P₅]

1. Projekt realizowany od 2007 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W roku 2009 był realizowany w Świetlicach Socjoterapeutycznych w dzielnicy Orzegów oraz w dzielnicy Bykowina.
4. Program skierowany był do dzieci szczególnie zaburzonych oraz ich rodziców, uwzględniał specjalistyczne metody pracy mające na celu stymulowanie rozwoju dziecka i usprawnianie zaburzonych funkcji. Dobór metod poprzedzała diagnoza rozwoju dziecka, jego zasobów i deficytów. W ramach programu realizowano zajęcia grupowe wykorzystujące metodę Kinezylogii Edukacyjnej, elementów neurostymulacji i ćwiczeń usprawniających rozwój dziecka, korygujących dysharmonie rozwojowe, uaktywniających zaburzone funkcje; zajęcia z udziałem dzieci i rodziców prowadzone były Metodą Weroniki Sherborne.
5. W Świetlicy Socjoterapeutycznej w dzielnicy Orzegów w zajęciach grupowych, korekcyjno – kompensacyjnych, realizowanych w ramach programu, uczestniczyło 28 dzieci. Ogółem odbyło się 14 zajęć. Ponadto odbywały się zajęcia z wykorzystaniem metody Weroniki Sherborne oraz pedagogiki zabawy. Odbywały się w grupie młodszej (6 spotkań) i grupie średniej (10 spotkań). Brało w nich udział ogółem 27 dzieci. W zajęciach uczestniczyli również rodzice – systematycznie brało w nich udział 5 rodziców.
6. W Świetlicy Socjoterapeutycznej w dzielnicy Bykowina w zajęciach grupowych, korekcyjno – kompensacyjnych, uczestniczyło 17 dzieci. Ogółem odbyło się 10 zajęć. Rodzice dzieci uczestniczyli w spotkaniu z psychologiem poświęconym metodom wychowawczym. Brało w nim udział 8 rodziców.
7. Programem zajęć objęto ogółem 45 dzieci.
8. Realizator: Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
9. Projekt będzie kontynuowany w 2010 roku.

Ośrodek Interwencji Kryzysowej [C₁K₇P₆]

1. Projekt realizowany od 2008 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Ośrodek Interwencji Kryzysowej podejmuje interdyscyplinarne działania na rzecz osób i rodzin będących w stanie kryzysu, zwłaszcza udziela pomocy: psychologicznej, pedagogicznej, terapeutycznej (indywidualnej i grupowej), doradczej, korekcyjno – edukacyjnej, interwencyjnej, prawnej, socjalnej, bytowej w hostelu.
4. Ośrodek funkcjonuje całą dobę, przez wszystkie dni tygodnia.
5. Działalność Ośrodka w 2009 roku obejmowała:

- udzielanie wsparcia psychologicznego osobom doświadczającym przemocy, poprzez towarzyszenie, przy składaniu zeznań na Policji, w Sądzie i Prokuraturze:12, zawiadamianie o popełnieniu przestępstwa na Policji lub w Prokuraturze :17 zawiadomień,
- zabezpieczenie schronienia (do trzech miesięcy) osobom doświadczającym przemocy – 97 osób,
- prowadzenie grupy wsparcia dla osób doświadczających przemocy – 22 kobiety (32 spotkania Grupy),
- indywidualna terapia osób doświadczających przemocy 229 osób (1184 usługi),
- indywidualna praca ze sprawcą przemocy, prowadzenie grupy edukacyjnej dla sprawców przemocy 75 osób (258 usług indywidualnych),
- grupa dla młodzieży zagrożonej stosowaniem przemocy (będącej wcześniej świadkami lub ofiarami przemocy) 37 dzieci (152 usługi indywidualne i 10 grupowych),
- pomoc w formie interwencji psychologicznej wobec osób doświadczających utraty, żałoby, traumy związanej ze zdarzeniami losowymi 31 osób (54 usługi),
- pomoc w formie interwencji psychologicznej wobec zachowań samobójczych 28 osób (83 usługi),
- udzielanie wsparcia osobom dotkniętym problemem alkoholowym – 30 osób (72 usługi) oraz 29 wniosków do Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, 32 osoby współzależnione (92 usługi),
- pomoc osobom niepełnosprawnym fizycznie w kryzysie – 9 osób (29 usług),
- pomoc osobom zaburzonym psychicznie w zakresie działań interwencyjnych – wnioski o leczenie psychiatryczne bez zgody 1 osoba, udział w przewozie przymusowym osób z zaburzeniami psychicznymi 1,
- prowadzenie telefonu zaufania w rozumieniu udzielania wsparcia i informacji dla klientów z zewnątrz, a nie wymagających kontaktu osobistego 60,
- usługi prawne: 454, liczba osób: 216.

6. Działania pracownika socjalnego na rzecz mieszkanek hostelu:

Liczba działań - 582 (poradnictwo, pomoc w wypełnianiu wniosków, pisanie pism, prowadzenie zebrań organizacyjnych, wejścia w środowisko, towarzyszenie przy załatwianiu różnych spraw urzędowych).

7. Realizator: Ośrodek Interwencji Kryzysowej w Rudzie Śląskiej.

8. Projekt będzie kontynuowany w 2010 roku.

Program edukacyjno – korekcyjny dla osób stosujących przemoc w rodzinie (Program Pomocy Osobom Stosującym Przemoc) [C₁K₇P₆]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2003 roku. Od 2008 roku program realizowany przez Ośrodek Interwencji Kryzysowej.

2. Cele założone w projekcie zostały zrealizowane.

3. W 2009 roku w ramach projektu podjęto działania :

– ilość wszystkich zgłoszeń: 119,

- ilość zgłoszeń z Niebieską Kartą: 88,
- ilość wystanych zaproszeń: 94,
- ilość osób stosujących przemoc , które zgłosiły się do Ośrodka: 75,
- ilość osób, które kontynuowały spotkania: 45.

Wśród zgłoszonych osób w trakcie rozeznawania sytuacji ustalono, że sprawczość była obustronna i była wynikiem konfliktu : 5 przypadków.

4. Udział w Programie wzięły 45 osoby.
5. W 2009 roku nie miały miejsca spotkania grupowe ze względu na zbyt duży rozrzut czasowy zgłaszających się i różnice w poziomie ich funkcjonowania intelektualnego.
6. Realizator: Ośrodek Interwencji Kryzysowej w Rudzie Śląskiej.
7. Projekt będzie kontynuowany w 2010 roku.

Grupa wsparcia dla kobiet doświadczających przemocy domowej [C₁K₇P₆]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2003 roku. Od 2008 roku program realizowany przez Ośrodek Interwencji Kryzysowej.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku Grupa Wsparcia miała charakter otwarty co umożliwiło stałe dołączanie się nowych uczestniczek na każdym etapie jej trwania.
4. Od 7.01.2009r. do 28.12.2009r. odbyły się 32 spotkania, w których uczestniczyły 22 kobiety. Spotkania grupy odbywały się raz w tygodniu, trwały 2,5 godziny, były prowadzone przez dwóch psychologów. Kobiety uczestniczące w grupie wsparcia nabyły większego wglądu w mechanizmy własnych zachowań, w mechanizmy przemocowe. Nauczyły się rozpoznawać swoje emocje i lepiej radzić sobie w sytuacjach trudnych, komunikować swoje potrzeby, wzrosło ich poczucie wartości.
5. Realizator: Ośrodek Interwencji Kryzysowej w Rudzie Śląskiej.
6. Projekt będzie kontynuowany w 2010 roku.

Grupa edukacyjno-terapeutyczna dla dzieci i młodzieży będących ofiarami i świadkami przemocy [C₁K₇P₆]

1. Projekt realizowany od 2004 roku w Punkcie Konsultacyjnym OPDziR w dzielnicy Ruda, a od 2008 roku realizowany przez OIK.
2. Cele założone w projekcie zostały zrealizowane.
3. Spotkania z dziećmi i młodzieżą miały na celu zmniejszenie traumy poprzez zajęcia relaksacyjne, audiowizualne, psychodramę, trening asertywności, ćwiczenia ruchowe, dyskusję, zabawy projekcyjne.
4. Ilość dzieci, którym udzielono pomocy w formie indywidualnej i grupowej: 37.
5. Ze względu na zróżnicowanie wieku dzieci kwalifikujących się do zajęć, 32 dzieci uczestniczyło w terapii indywidualnej, a 5 dzieci w wieku 9 – 10 lat w terapii grupowej (nie jest możliwe łączenie terapii dzieci w różnym wieku). W okresie od października do grudnia 2009 odbyło się 10 spotkań Grupy.

6. Realizator: Ośrodek Interwencji Kryzysowej w Rudzie Śląskiej.
7. Projekt będzie kontynuowany w 2010 roku.

Mieszkania chronione dla ofiar przemocy domowej [C₁K₇P₆]

1. Projekt realizowany od 2009 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W roku 2009 na terenie Rudy Śląskiej znajdowały się następujące mieszkania chronione dla ofiar przemocy domowej:
 - R-11, ul. Piernikarczyka, oddane do użytku w sierpniu 2009 r. – dla ofiar przemocy domowej (1 kobiety z 2 dzieci),
 - R-11, ul. Piernikarczyka, oddane do użytku w październiku 2005 r. – dla ofiar przemocy domowej (1 kobieta z 2 dzieci),
 - R-9, ul. Niedurnego, oddane do użytku w październiku 2005 r. - dla ofiar przemocy domowej (w okresie I-II/09 1 mężczyzna),
 - R-11, ul. Chroboka, oddane do użytku w grudniu 2006 roku – dla ofiar przemocy domowej (12 kobiet z 9 dzieci),
 - R-9, ul. Gwardii Ludowej – oddane do użytku w styczniu 2003 roku – dla ofiar przemocy domowej (do VI/09 kobieta z 5 dzieci),
 - R-11, ul. Chroboka, oddane do użytku w kwietniu 2007 r. – dla ofiar przemocy domowej (do V/09 1 kobieta z 4 dzieci),
 - R-11, ul. Piernikarczyka, oddane do użytku w kwietniu 2006 roku – dla ofiar przemocy domowej (do IV/09 1 kobieta z dzieckiem).
4. W 2009 roku ze skierowania do mieszkań chronionych dla ofiar przemocy domowej skorzystało łącznie 46 osób, w tym 18 kobiet, 27 dzieci oraz 1 mężczyzna. Z łącznej liczby 46 osób: 30 osób powróciło do środowiska, w tym 9 kobiet, 20 dzieci oraz 1 mężczyzna (otrzymując mieszkania z zasobów miasta lub powracając do rodziny). Skierowanie do mieszkania chronionego dla usamodzielnianych wychowanków otrzymały 2 kobiety (mieszkania prowadzone przez DOD). Skierowanie do schroniska dla bezdomnych uzyskała 1 kobieta wraz z 2 dziećmi. Do Domu PCK skierowano 1 kobietę wraz z 1 dzieckiem.
5. Do 2009r. ofiary przemocy domowej były również zabezpieczane w ramach miejsc w mieszkaniach readaptacyjnych dla osób wychodzących z bezdomności.
6. Realizator: Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej.
7. Projekt będzie kontynuowany w 2010 roku.

Miejsca noclegowe dla sprawców przemocy domowej [C₁K₇P₆]

1. Projekt realizowany od 2009 roku.
2. W 2009 roku zostały zabezpieczone dwa miejsca noclegowe dla sprawców przemocy domowej. Miejsca zostały zabezpieczone w ramach Noclegowni dla Bezdomnych Mężczyzn w Rudzie Śląskiej, przy ul. Tołstoja 11. W 2009 roku nie wystąpiła potrzeba ich wykorzystania.

3. Realizator: Miejski Ośrodek Pomocy Społecznej i Miejski Ośrodek Profilaktyki i Integracji Społecznej w Rudzie Śląskiej.
4. Projekt będzie kontynuowany w 2010 roku. – czekamy na ustawę przeciwdziałanie przemocy.

Wsparcie procesu adopcyjnego dla dzieci z uregulowaną sytuacją prawną przebywających w placówkach opiekuńczo-wychowawczych oraz rodzinach zastępczych [C₁K₇P₇]

1. Proces adopcyjny organizowany jest w Rudzie Śląskiej od 2006 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Z procesu adopcyjnego zgłoszonego w 2008 roku dla 10 dzieci:
 - dla 9 został zakończony proces adopcyjny w 2009 roku,
 - dla 1 dziecka wniosek został wycofany.
4. W 2009 roku zgłoszono do adopcji 16 dzieci, w tym:
 - dla 3 dzieci ukończono proces adopcyjny,
 - dla 13 dzieci nadal jest w toku.
5. Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej we współpracy z placówkami opiekuńczo- wychowawczymi i rodzinami zastępczymi, regionalnymi ośrodkami adopcyjnymi, Poradnią Psychologiczno-Pedagogiczną, Zespołem Kuratorów Zawodowych oraz Sądem Rodzinnym w Rudzie Śląskiej.
6. Projekt będzie kontynuowany w 2010 roku.

Dostosowanie organizacji pomocy społecznej do podejmowanych zadań [C₁K₈P₁]

1. Projekt realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku dokonano zmian Regulaminu Organizacyjnego, dostosowując go do obowiązujących wymogów prawnych, a w szczególności:
 - dokonano zmiany w strukturze Ośrodka polegającej na połączeniu Działu Usług Opiekuńczych z Zespołem ds. Rehabilitacji w jeden Dział Opieki nad Osobami Starszymi i Niepełnosprawnymi.
4. W ramach podnoszenia kwalifikacji pracownicy brali udział w licznych szkoleniach, kursach i seminariach, w szczególności z zakresu:
 - prawa pracy i ubezpieczeń społecznych, ustawy o pomocy społecznej, ustawy o świadczeniach rodzinnych, ustawy o dodatkach mieszkaniowych,
 - ustawy prawo zamówień publicznych,
 - kontraktu socjalnego, pracy socjalnej,
 - pozyskiwania i rozliczania środków z Unii Europejskiej.
5. W jednostkach organizacyjnych pomocy społecznej trwają prace nad uzyskaniem standardów, które mają być osiągnięte do końca 2010 roku (zgodnie z ustawą o pomocy społecznej).
6. Realizator:
 - Miejski Ośrodek Pomocy Społecznej,

- jednostki organizacyjne miasta realizujące zadania pomocy społecznej.
7. Kontynuacja projektu w 2010 roku.

Zespoły interdyscyplinarne [C₁K₈P₂]

1. Projekt wykazywany w Miejskiej Strategii Rozwiązywania Problemów Społecznych od 2003 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Za pomocą zespołów interdyscyplinarnych udało się zintegrować działania instytucji budujących system wsparcia i pomocy rodzinom dysfunkcyjnym (pierwsze działania na tym polu pojawiły się już w 1999 roku).
4. Liczba zespołów interdyscyplinarnych organizowanych w poszczególnych dzielnicach miasta w 2009 roku:
 - Ruda – 81 zespołów,
 - Godula / Orzegów – 97 zespołów,
 - Bukowina / Kochłowice – 99 zespołów,
 - Halemba / Bielszowice – 97 zespołów,
 - Nowy Bytom – 240 zespołów,
 - Wirek – 79 zespołów,
 - Sekcja Realizacji Projektów Systemowych – 22 zespoły.
5. Łącznie odbyło się 715 zespołów interdyscyplinarnych.
6. Realizator:
 - Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej,
 - Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej,
 - pracownicy instytucji i organizacji zajmujących się pomocą rodzinom dysfunkcyjnym.
7. Projekt będzie kontynuowany w 2010 roku.

Pomoc metodyczna osobom pracującym z rodziną dysfunkcyjną [C₁K₈P₂]

1. Projekt realizowany od 2006 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2009 roku w ramach projektu przeprowadzono:
 - warsztaty dla kuratorów sądowych, pracowników socjalnych oraz pracowników służby zdrowia na temat pomocy psychologicznej dziecku wykorzystywanemu seksualnie - wzięło w nich udział 12 kuratorów, 31 pracowników socjalnych, 5 pracowników służby zdrowia,
 - warsztat oraz wykład dla kuratorów sądowych pt "Kryzys w życiu dziecka. Skuteczna pomoc. Zachowania autoagresywne i samobójcze u dzieci i młodzieży" – w warsztacie wzięło udział 12 kuratorów, w wykładzie wzięło udział 23 kuratorów,
 - 75 superwizji w Sekcjach Pracowników Socjalnych (metodyczne pomoc w rozwiązywaniu trudności w rodzinach wieloprotblemowych: diagnoza, plan pomocy),

- 59 indywidualnych konsultacji w ramach metodyki pracy socjalnej.
- 4. Realizator: Miejski Ośrodek Pomocy Społecznej oraz Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
- 5. Projekt będzie kontynuowany w 2010 roku.

Pomoc psychologiczna rodzinie [C₂K₂P₁]

1. Projekt realizowany w Punktach Konsultacyjnych OPDziR w dzielnicach: Ruda, Bykowina, Nowy Bytom, Orzegów.
2. Cele założone w projekcie zostały zrealizowane.
3. Z pomocy psychologicznej w 2009 roku skorzystało ogółem 698 osób, w tym: 194 rodziny (455 osób) i 234 osoby indywidualnie.
4. Ogólna liczba usług wykonanych na rzecz osób zgłaszających się do Punktu Konsultacyjnego wyniosła 2668, w tym:
 - terapia – 1498,
 - konsultacja – 634,
 - diagnoza – 286,
 - poradnictwo – 128,
 - działania interwencyjne – 27,
 - zajęcia grupowe – 85,
 - inne – 10.
5. Najczęściej zgłaszane problemy to:
 - problemy wychowawcze – 111,
 - przemoc w rodzinie – 13,
 - problemy emocjonalne dziecka – 98,
 - problemy rodzinne – 37,
 - problemy związane z rodzinną opieką zastępczą – 33,
 - kryzysy małżeńskie – 26,
 - kryzysy osobiste – 23,
 - wykorzystanie seksualne – 10,
 - uzależnienia – 7,
 - problemy emocjonalne dorosłych – 17,
 - FAS/FAE – 11,
 - inne – 42.
6. Realizator: Punkt Konsultacyjny dla Rodzin Ośrodka Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
7. Projekt będzie kontynuowany w 2010r.

„Świetlandia” Rudzki Festiwal Świetlic Środowiskowych [C₇K₃P₄]

1. Festiwal organizowany od 2003 roku.
2. Cele założone w projekcie zostały zrealizowane.

3. Festiwal jest imprezą skierowaną do dzieci z rudzkich świetlic (prowadzonych przez organizacje pozarządowe, Ośrodek Pomocy Dzieciom i Rodzinie) oraz zaproszonych gości np. placówek socjalizacyjnych, klubów młodzieżowych.
4. VII Festiwal Świetlic Środowiskowych „Świetlandia” odbył się 3 października 2009 roku, zorganizowany został przez Stowarzyszenie Św. Filipa Nereusza. W realizację imprezy, w ramach projektu „Padaj dalej”, zaangażowało się około 35 liderów z Klubów Młodzieżowych Stowarzyszenia. W roku 2009 „Świetlandia” realizowana była w formie Dziecięcej Olimpiady Sportowej, w której udział wzięło 350 osób. Obok dzieci z rudzkich świetlic w imprezie wzięli udział zaproszeni goście: dzieci i młodzież z mieszkania interwencyjnego, mieszkańek rodzinowych, placówki socjalizacyjnej w formie mieszkań usamodzielniania, klubów młodzieżowych. W Olimpiadzie gościnnie udział wzięły również dzieci z Domu Dziecka z Rybnika.
5. Festiwal pozwala na promocję, integrację i wspólną zabawę dzieci (i ich rodzin) z rudzkich Świetlic Środowiskowych i innych placówek opiekuńczo – wychowawczych.
6. Świetlice Środowiskowe (prowadzone przez organizacje pozarządowe oraz Ośrodek Pomocy Dzieciom i Rodzinie) ze wsparciem MOPS.
7. Projekt będzie kontynuowany w 2010 roku.

„Mały świadek” – bezpieczne przesłuchania [C₈K₁P₄]

1. Projekt realizowany od października 2006 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Przy Punkcie Konsultacyjnym w dzielnicy Ruda działa „Niebieski Pokój” do przesłuchań dzieci ofiar i świadków przemocy.
4. W lutym 2009 roku pokój, jako pomieszczenie do przesłuchań spełniające wymagane standardy, uzyskał Certyfikat przyznawany przez Ministerstwo Sprawiedliwości i Fundację Dzieci Niczyje.
5. W 2009 roku odbyło się 31 przesłuchań.
6. Realizatorzy:
 - Policja,
 - Sąd,
 - Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.
7. Projekt kontynuowany będzie w 2010 roku.

VII. WSPÓŁPRACA Z ORGANIZACJAMI POZARZĄDOWYMI

Zgodnie z art. 25 Ustawy o Pomocy Społecznej z dnia 12 marca 2004 roku, organy administracji rządowej i samorządowej mogą zlecać realizację zadania z zakresu pomocy społecznej, udzielając dotacji na finansowanie lub dofinansowanie realizacji zleconego zadania:

- organizacjom pozarządowym prowadzącym działalność w zakresie pomocy społecznej
- osobom prawnym i jednostkom organizacyjnym działającym na podstawie przepisów o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, stosunku Państwa do innych kościołów i związków wyznaniowych oraz o gwarancji wolności sumienia i wyznania, jeżeli ich cele statutowe obejmują prowadzenie działalności w zakresie pomocy społecznej

**Zadania realizowane przez uprawnione Podmioty
w okresie od stycznia do grudnia 2009 roku:**

I. Prowadzenie świetlic socjoterapeutycznych i środowiskowych

W danym okresie na terenie miasta działało 6 świetlic prowadzonych przez podmioty uprawnione:

Nazwa organizacji	Podmiot bezpośrednio realizujący zadanie	Nazwa zadania	Wysokość przyznanej dotacji zgodnie z umową	Wysokość środków przekazanych w danym okresie sprawozdawczym
Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Ruda Śląska 41 – 710 ul. Ściegiennego 6	Caritas Archidiecezji Katowickiej Convivo – Życ Wspólnie Świetlica Środowiskowa Ducha Św. Ruda Śląska 41-711, ul. Cynkowa 22	<i>Prowadzenie Świetlicy Środowiskowej w dzielnicy Czarny Las (Umowa Nr 4/ZMK/2006 z dnia 30.06.2006r.)</i>	249 300 zł (§ 2830)	249 300 zł (§ 2830)
Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Ruda Śląska 41 – 710 ul. Ściegiennego 6	Caritas Archidiecezji Katowickiej Convivo – Życ Wspólnie Świetlica Środowiskowa Aniołów Stróżów Ruda Śląska 41-709, Pl. Jana Pawła II 5	<i>Prowadzenie Świetlicy Środowiskowej w dzielnicy Nowy Bytom (Umowa Nr 1/ZMK/2007 z dnia 2.01.2007r.)</i>	332 400 zł (§ 2830)	332 400 zł (§ 2830)
Zgromadzenie Sióstr Św. Elżbiety, Prowincja Katowicka – Świetlica Środowiskowa Św. Elżbiety Ruda Śląska 41 - 704 ul. Rencistów 2	Świetlica Środowiskowa Sióstr Św. Elżbiety Ruda Śląska 41 – 704 ul. Rencistów 2	<i>Prowadzenie Świetlicy Środowiskowej w dzielnicy Godula (Umowa Nr 2/ZMK/2007 z dnia 2.01.2007r.)</i>	221 600 zł. (§ 2830)	221 600 zł (§ 2830)

Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Ruda Śląska 41 – 710 ul. Ściegiennego 6	Caritas Archidiecezji Katowickiej Convivo – Życ Wspólnie Świetlica Socjoterapeutyczna <i>Ruda Śląska 41-710, ul. Ściegiennego 6</i>	<i>Prowadzenie Świetlicy Socjoterapeutycznej w dzielnicy Wirek (Umowa Nr 3/ZMK/2007 z dnia 2.01.2007r.)</i>	268 100 zł. (§ 2830)	268 100 zł (§ 2830)
Stowarzyszenie Św. Filipa Nereusza. Ruda Śląska 41 – 706 ul. Leśna 37	Świetlica Socjoterapeutyczna Stowarzyszenia Św. Filipa Nereusza <i>Ruda Śląska 41 – 706 ul. Solidarności 21</i>	<i>Prowadzenie Świetlicy Socjoterapeutycznej w dzielnicy Halemba (Umowa Nr 4/ZMK/2007 z dnia 2.01.2007r.)</i>	354 800 zł. (§ 2820)	354 800 zł (§ 2820)
Stowarzyszenie Św. Filipa Nereusza. Ruda Śląska 41 – 706 ul. Leśna 37	Świetlica Socjoterapeutyczna bł. Ks. Józefa Czempieła <i>Ruda Śląska 41 – 700 ul. Piastowska 25</i>	<i>Prowadzenie Świetlicy Socjoterapeutycznej w dzielnicy Ruda (Umowa Nr 3/ZMK/2005 z dnia 11.03.2005r.)</i>	268 100 zł. (§ 2820)	268 100 zł (§ 2820)
SUMA			1 694 300 zł	1 694 300 zł

Podmioty realizujące zadanie wyłonione zostały w drodze otwartych konkursów ofert.

Łączna liczba miejsc w placówkach: 295. Z ww. formy pomocy w danym okresie sprawozdawczym skorzystało łącznie 447 dzieci..

Nazwa Świetlicy	Liczba Miejsc	Liczba dzieci objętych pomocą	Liczba rodzin objętych pomocą
<i>Świetlica Socjoterapeutyczna Stowarzyszenia Św. Filipa Nereusza Ruda Śląska 41 – 706, ul. Solidarności 21</i>	60	81	42
<i>Świetlica Socjoterapeutyczna bł. Ks. Józefa Czempieła Ruda Śląska 41 – 700, ul. Piastowska 25</i>	45	65	40
<i>Świetlica Środowiskowa Aniołów Stróżów Ruda Śląska 41-709, Pl. Jana Pawła II 5</i>	60	90	45
<i>Świetlica Środowiskowa Ducha Św. Ruda Śląska 41-711, ul. Cynkowa 22</i>	45	66	44
<i>Świetlica Socjoterapeutyczna Ruda Śląska 41-710, ul. Ściegiennego 6</i>	45	79	38
<i>Świetlica Środowiskowa Sióstr Świętej Elżbiety Ruda Śląska 41 – 704 ul. Rencistów 2</i>	40	66	41
SUMA	295	447	250

Rodziny, z których pochodzą dzieci uczęszczające do świetlic to rodziny dysfunkcyjne, zagrożone marginalizacją społeczną. Trudna sytuacja rodzin najczęściej spowodowana była długotrwałym bezrobociem, bezradnością opiekunów - wychowawców, problemem alkoholowym.

Świetlice działały przez 5 dni w tygodniu, w godzinach dostosowanych do potrzeb dzieci i rodziców tj.:

Świetlice w dzielnicy Ruda, Czarny Las, Nowy Bytom, Wirek od 10:00 do 18:00,

Świetlice w dzielnicy Halemba i Godula: od 11:00 do 19:00.

Do zadań świetlic należało min.:

- zapewnienie dzieciom opieki i możliwości konstruktywnego spędzania czasu wolnego, w tym: rozwój zainteresowań, organizacja zabaw i zajęć sportowo - ruchowych, organizowanie pólkolonii letnich i zimowych, kolonii letnich oraz organizacja imprez i uroczystości okolicznościowych,
- pomoc w rozwiązywaniu trudności szkolnych,
- organizowanie zajęć edukacyjno – wychowawczych,
- stała praca z rodziną dziecka,
- współpraca ze szkołą, Miejskim Ośrodkiem Pomocy Społecznej, Sądem oraz innymi instytucjami w rozwiązywaniu problemów wychowawczych dzieci, w tym udział w zespołach interdyscyplinarnych, inicjowanie spotkań interdyscyplinarnych.

Ponadto świetlice socjoterapeutyczne prowadziły zajęcia socjoterapeutyczne oraz oddziaływania terapeutyczne, korekcyjne, kompensacyjne i logopedyczne – w zależności od zdiagnozowanych potrzeb.

Wszystkie dzieci uczęszczające na zajęcia korzystały z posiłków (z jednego posiłku dziennie w okresie roku szkolnego i z dwóch posiłków dziennie w dni wolne od zajęć szkolnych).

Zadanie realizowane było zgodnie z Rozporządzeniem Ministra Polityki Społecznej z dnia 19 października 2007r. w sprawie placówek opiekuńczo – wychowawczych (Dz. U. Nr 201, poz. 1455).

W ramach współpracy sektora pozarządowego z sektorem publicznym 3 października odbył się VII Festiwal Świetlic Środowiskowych „Świetlandia”, wzięło w nim udział ok. 350 osób. Organizowany od 2003 roku Festiwal jest imprezą skierowaną do dzieci z rudzkich świetlic. Jej celem jest poza zabawą stworzenie dzieciom okazji do wspólnego działania. Imprezę zorganizowano w Rudzie Śląskiej – Halembie na obiektach sportowych Szkoły Podstawowej Sportowej nr 15.

Łącznie na realizację zadań przekazano środki w wysokości: 1 694 300 zł zł, w tym:

§ 2820: 622 900 zł,

§ 2830: 1 071 400 zł

II. Prowadzenie Klubów Młodzieżowych

Zadanie realizowane było przez Stowarzyszenie św. Filipa Nereusza (Kluby Młodzieżowe w dzielnicach: Ruda, Halemba, Bykowina). Podmiot wyłoniony został w drodze otwartego konkursu ofert (Umowa Nr 2/ZMK/2005 z dnia 11.03.2005r.). Zadania realizowane przez Kluby: prowadzenie działań o charakterze profilaktycznym wśród młodzieży wywodzącej się m.in. ze środowisk

zagrożonych marginalizacją i defaworyzacją, wyrównanie szans młodzieży defaworyzowanej na płaszczyźnie edukacyjnej, kulturalnej, społecznej, motywowanie do zmian w sposobie funkcjonowania z destrukcyjnego na konstruktywny, odkrywanie i rozwijanie uzdolnień uczestników oraz stworzenie możliwości ich zaprezentowania, umożliwienie młodym ludziom aktywnego i twórczego spędzania czasu wolnego, profilaktyka uzależnień – promowanie życia wolnego od nałogów, zaktywizowanie i integracja młodzieży na rzecz środowiska lokalnego, stworzenie miejsc skupiających młodzież wokół pozytywnej grupy rówieśniczej. Adresatem Klubów była młodzież w wieku od 14 do 19 lat (w tym młodzież z grup podwyższonego ryzyka, wywodząca się m.in. ze środowisk zagrożonych marginalizacją).

W danym okresie sprawozdawczym Kluby Młodzieżowe Stowarzyszenia Św. Filipa Nereusza działały w następujących godzinach:

1. Klub Młodzieżowy w dzielnicy Halemba (ul. Solidarności 21) czynny był w *poniedziałki i czwartki od 19:00 do 21:00 oraz w środy od 19:00 do 21:00*

2. Klub Młodzieżowy w dzielnicy Bykowina (ul. Wita Stwosza 2) czynny był *od poniedziałku do piątku od 15:00 do 19:00.*

3. Klub Młodzieżowy w dzielnicy Ruda (ul. Piastowska 25) czynny był *we wtorki, środy i czwartki od 16:00 do 19:30*

Liczba miejsc w klubach: 120

Z oferty Klubów skorzystało w danym okresie sprawozdawczym łącznie 313 osób.

Wysokość przyznanej dotacji zgodnie z umową: 178 700 zł

Łącznie, w danym okresie sprawozdawczym na realizację zadania przekazano środki w wysokości: 178 700 zł (§ 2820)

III. Prowadzenie grup profilaktyczno – rozwojowych dla dzieci w wieku przedszkolnym od 10.02.2009r do 30.06.2009r.
--

Zadanie realizowane było w dzielnicy Wirek przez Caritas Archidiecezji Katowickiej Ośrodek Convivo – Żyć Wspólnie Ruda Śląska 41 – 710 ul. Ściegiennego 6 (**Umowa Nr DMK/340/50/09 z dnia 10.02.2009r. - 10 miejsc**), w dzielnicy Goduła – przez Zgromadzenie Sióstr Św. Elżbiety, Prowincja Katowicka – Świetlica Środowiskowa Św. Elżbiety Ruda Śląska 41 – 704 ul. Rencistów 2 (**Umowa Nr DMK/340/49/09 z dnia 10.02.2009r. - 10 miejsc**) oraz w dzielnicy Halemba i Ruda – przez Stowarzyszenie Świętego Filipa Nereusza Ruda Śląska 41 - 706, ul. Leśna 37 (**Umowa Nr DMK/340/51/09 z dnia 10.02.2009r. - 20 miejsc**). Podmioty wyłonione zostały drogą otwartego konkursu ofert. Głównym celem prowadzenia grup było wspieranie dzieci, które do tej pory ze względu na wiek nie były objęte pomocą świetlic. Grupy te stanowią odpowiedź na zapotrzebowanie wynikające z konieczności zapewnienia dzieciom w wieku od 3 do 5 lat odpowiednich warunków rozwojowych w sytuacji, gdy nie zapewnia ich dom rodzinny. Brak takich warunków może w przyszłości skutkować szeregiem deficytów, takich jak problemy emocjonalne oraz trudności w uczeniu się. Adresatem tego rodzaju pomocy były więc przede wszystkim dzieci z rodzin ze stwierdzoną bezradnością opiekuńczo-wychowawczą. Zajęcia odbywały się w małych grupach,

sprzyjających intymności i zindywidualizowanym relacjom. Dzieciom zapewniono poczucie bezpieczeństwa, oddziaływania terapeutyczne i profilaktyczne, a przede wszystkim optymalne warunki dla ich prawidłowego rozwoju. Również z ich rodzicami odbywała się praca mająca na celu poprawę w wypełnianiu roli rodzica, wykształcanie umiejętności rozpoznawania potrzeb dzieci oraz zapewnieniu im ciągłości oddziaływań wychowawczych, które mają miejsce podczas zajęć w świetlicy. Łącznie w danym okresie sprawozdawczym pomocą objęto 48 dzieci z 38 rodzin

Na realizację zadania, zgodnie z zawartymi umowami przekazano środki w łącznej wysokości: 85 360zł. w tym: § 2820 – 42 680 zł, § 2830 – 42 680 zł

Koszt realizacji zadania z uwzględnieniem zwrotów dotacji dokonanych przez Podmioty realizujące zadanie do dnia 31.12.2009r.:

§ 2820 – 40 339,90 zł (z uwzględnieniem zwrotu dotacji w wys. 2 340,10 zł dokonanego przez Stowarzyszenie Świętego Filipa Nereusza)

§ 2830 – 42 295,95 zł (z uwzględnieniem zwrotu dotacji w wys. 133,38 zł dokonanego przez Zgromadzenie Sióstr Św. Elżbiety oraz zwrotu dotacji w wysokości 250,67 zł przez Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie).

IV. Prowadzenie grup profilaktyczno – rozwojowych dla dzieci w wieku przedszkolnym od 1.09.2009r. do 31.12.2009r.

Zadanie realizowane było w dzielnicy Wirek przez Caritas Archidiecezji Katowickiej Ośrodek Convivo – Życ Wspólnie Ruda Śląska 41 – 710 ul. Ściegiennego 6 (**Umowa Nr DMK/340/193/09 z dnia 1.09.2009r. - 10 miejsc**), w dzielnicy Goduła – przez Zgromadzenie Sióstr Św. Elżbiety, Prowincja Katowicka – Świetlica Środowiskowa Św. Elżbiety Ruda Śląska 41 – 704 ul. Rencistów 2 (**Umowa Nr DMK/340/192/09 z dnia 1.09.2009r. - 10 miejsc**) oraz w dzielnicy Halemba i Ruda – przez Stowarzyszenie Świętego Filipa Nereusza Ruda Śląska 41 - 706, ul. Leśna 37 (**Umowa Nr DMK/340/194/09 z dnia 1.09.2009r. - 20 miejsc**). Podmioty wyłonione zostały drogą otwartego konkursu ofert. Łącznie w danym okresie sprawozdawczym pomocą objęto 45 dzieci z 35 rodzin.

Koszt realizacji zadania z uwzględnieniem zwrotów dotacji dokonanych przez Podmioty realizujące zadanie do dnia 31.12.2009r.:

§ 2820 – 36 800 zł

§ 2830 – 36 800 zł

V. Wsparcie dystrybucji żywności wśród najuboższych mieszkańców Miasta Ruda Śląska w ramach Europejskiego Programu Pomocy Najbardziej Potrzebującym – PEAD

Zadanie realizowane było przez Caritas Archidiecezji Katowickiej w Katowicach 40 – 042 ul. Bpa Domina 1. Podmiot wyłoniony został w drodze otwartego konkursu ofert (Umowa Nr DMK/340/106/09 z dnia 9.04.2009r.) Celem zadania było rozdysponowanie przydziału żywności w ramach Programu PEAD wśród najuboższych osób i rodzin, wskazanych przez Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej. Łącznie w danym okresie sprawozdawczym pomocą objęto

1045 osób – wszystkie posiadały wydane przez MOPS „Karty pomocy żywnościowej”. Łącznie wydano 54 840 kg żywności (mleko w proszku, dania gotowe, makaron krajanka, musli, kasza, cukier, makaron świderki, kawa zbożowa, dzem, herbatniki, krupnik, masło, płatki kukurydziane), 42 500 l mleka i 1000 l syropu owocowego.

Żywność wydawana była w dwóch Ośrodkach Caritas:

- 1) Ośrodek Najświętsze Serce Jezusa Ruda Śląska 41 – 706 ul. Kłodnicka 103
- 2) Ośrodek Święta Elżbieta Ruda Śląska 41 – 700 ul. Wolności 30

Wysokość przyznanej dotacji zgodnie z umową: 25 200 zł

Łącznie, w całym okresie sprawozdawczym na realizację zadania przekazano środki w wysokości: 25 200 zł (§ 2830)

VI. Aktywizacja osób niepełnosprawnych przebywających w Domu Pomocy Społecznej dla Dzieci i Młodzieży Niepełnosprawnych Intelktualnie w Rudzie Śląskiej.

Zadanie realizowane było przez Zgromadzeniem Sióstr Miłosierdzia Św. Karola Boromeusza z siedzibą władz generalnych: 43-190 Mikołów, ul. Okrzei 27 Podmiot wyłoniony został w drodze otwartego konkursu ofert (Umowa Nr DMK/340/182/09 z dnia 31.07.2009r.). Celem zadania było organizowanie i prowadzenie różnorodnych form terapii zajęciowej dla osób niepełnosprawnych intelektualnie w szczególności poprzez: muzykoterapię, ergoterapię, biblioterapię, silwoterapię, ludoterapię, zajęcia kulinarne, teatralne, taneczne, plastyczno – manualne, stymulację polisensoryczną, usprawnianie dużej i małej motoryki.

Łącznie, w całym okresie sprawozdawczym na realizację zadania przekazano środki w wysokości: 20 000 zł (§ 2830)

PODSUMOWANIE

§ 2820 – 878 739,90 zł

§ 2830 – 1 195 695,95 zł

2 074 435,85 zł

§ 2820

Nr zadania (jw.)	Nazwa zadania	PLAN	Wysokość dotacji (w zł) (zgodnie z zawartą umową)	Wysokość środków przekazanych od 1.01.2009r do 30.06.2009r.

I	Świetlica w dzielnicy Ruda	268 100	268 100	268 100
I	Świetlica w dzielnicy Halemba	354 800	354 800	354 800
II	Prowadzenie Klubów Młodzieżowych	178 700	178 700	178 700
III	Grupy profilaktyczno – rozwojowe (od 10.02.09r. do 31.06.09r)	42 680	42 680	40 339,90
IV	Grupy profilaktyczno – rozwojowe (od 1.09.09r. do 31.12.09r)	36 800	36 800	36 800
SUMA		881 080	881 080	878 739,90

§ 2830

Nr zadania	Nazwa zadania	PLAN	Wysokość dotacji (w zł) (zgodnie z zawartą umową)	Wysokość środków przekazanych od 1.01.2009r do 30.06.2009r.
I	Świetlica w dzielnicy Czarny Las	249 300	249 300	249 300
I	Świetlica w dzielnicy Nowy Bytom	332 400	332 400	332 400
I	Świetlica w dzielnicy Godula	221 600	221 600	221 600
I	Świetlica w dzielnicy Wirek	268 100	268 100	268 100
III	Grupy profilaktyczno – rozwojowe (od 10.02.09r. do 31.06.09r)	42 680	42 680	42 295,95
IV	Grupy profilaktyczno – rozwojowe (od 1.09.09r. do 31.12.09r)	36 800	36 800	36 800
V	PEAD	35 000*	25 200	25 200
VI	Aktywizacja osób w DPS	20 000	20 000	20 000
SUMA		1 206 080	1 196 080	1 195 695,95

*Do konkursu ofert z podaną kwotą dotacji na realizację zadania: 35 000zł przystąpił tylko 1 podmiot, który złożył ofertę realizacji zadania w wysokości 25 200 zł.

VIII. ZASOBY KADROWE MOPS

Wykaz pracowników zatrudnionych w Miejskim Ośrodku Pomocy Społecznej wg stanowisk na **dzień 31.12.2009 r.**

L.p.	Stanowisko	osoby
------	------------	-------

1.	Dyrektor	1
2.	Zastępca dyrektora	1
3.	Radca prawny	1
4.	Audytor wewnętrzny	1
5.	Główny księgowy	1
6.	Zastępca głównego księgowego	1
7.	Kierownik działu	11
8.	Zastępca kierownika działu	2
9.	Kierownik zespołu	2
10.	Kierownik sekcji	4
11.	Główny specjalista	4
12.	Starszy specjalista	2
13.	Starszy specjalista ds. BHP	1
14.	Konsultant	10
15.	Psycholog	4
16.	Terapeuta	4
17.	Kierownik Sekcji Pracowników Socjalnych	6
18.	Starszy specjalista pracy z rodziną	1
19.	Starszy specjalista pracy socjalnej -koordynator	2
20.	Starszy specjalista pracy socjalnej	2
21.	Specjalista pracy socjalnej	31
22.	Starszy pracownik socjalny	14
23.	Pracownik socjalny	42
24.	Aspirant pracy socjalnej	4

25.	Starsza księgową	5
26.	Księgową	3
27.	Informatyk	3
28.	Starszy inspektor	10
29.	Inspektor	11
30.	Podinspektor	28
31.	Referent	7
32.	Pomoc biurową	4
33.	Sekretarka	1
34.	Archiwista	1
35.	Starszy magazynier	1
36.	Sprzątaczką	12
37.	Robotnik gospodarczy	1
38.	Pomoc techniczna	1
39.	RAZEM	240

W roku 2009 dwudziestu pracowników Miejskiego Ośrodka Pomocy Społecznej w Rudzie Śląskiej podnosiło kwalifikacje zawodowe w formach szkolnych na studiach licencjackich i uzupełniających studiach magisterskich, jak również w formach pozaszkolnych na studiach podyplomowych.

Liczba osób podnoszących kwalifikacje w trakcie roku 2009, w formach szkolnych – 11 osób:

1/ studia licencjackie - 3 osoby,

2/ uzupełniające studia magisterskie i inżynierskie 8 osób.

Liczba osób podnoszących kwalifikacje w formach pozaszkolnych na studiach podyplomowych – 10 osób.

Inne formy podnoszenia kwalifikacji zawodowych:

I stopień specjalizacji pracowników socjalnych - 1 osoba ukończyła specjalizację w 2009 r.

Szkolenia pracowników

Ilość odbytych szkoleń ogółem - 93

w tym:

- szkolenia płatne - 28
- szkolenia bezpłatne - 65

Pracownicy Miejskiego Ośrodka Pomocy Społecznej w Rudzie Śląskiej uczestniczyli w szkoleniach w zakresie:

- świadczeń rodzinnych i funduszu alimentacyjnego,
- dodatków mieszkaniowych w aktualnym stanie prawnym z uwzględnieniem dokonanych zmian,
- praktycznym stosowaniu ustawy o pożytku publicznym i wolontariacie,
- nowej ustawy o finansach publicznych,
- nowelizacji prawa zamówień publicznych,
- postępowania administracyjnego w sprawach z zakresu pomocy społecznej,
- projektów systemowych OPS i PCPR,
- superwizji realizacji kontraktów socjalnych,
- pracy socjalnej na rzecz aktywnej integracji,
- pracy socjalnej z osobami niepełnosprawnymi,
- rodzicielstwa zastępczego oraz barier w rozwoju rodzinnej pieczy zastępczej,
- lokalnego wymiaru polityki rodzinnej.

IX. PRACE REMONTOWE WYKONANE W 2009 R.

Sprawozdanie z prac remontowych przeprowadzonych w 2009 roku w siedzibie Miejskiego Ośrodka Pomocy Społecznej w Rudzie Śląskiej

W roku 2009 wykonano następujące prace remontowe w siedzibie Miejskiego Ośrodka Pomocy Społecznej w Rudzie Śląskiej – Nowym Bytomiu, ul. Markowej 20 oraz sąsiednim budynku przy ul. Markowej 22:

1. Ruda Śląska – Nowy Bytom, ul. Markowej 20

remont pomieszczeń na I piętrze w budynku przy ul. Markowej 20: 5.364,34 zł,

remont oświetlenia nad wejściem do budynku z wymianą elementów i montażem czujnika zmierzchowego: 1.457,77 zł,

remont pomieszczeń na parterze budynku – remont toalety i pomieszczeń biurowych przeznaczonych dla psychologów: 34.063,11 zł,

konserwacja klimatyzatorów w pomieszczeniach na I piętrze budynku: 488,00 zł.

Łączna wartość robót: 41.373,22 zł

2. Ruda Śląska – Nowy Bytom, ul. Markowej 22

wykonanie ścianki działowej z pustaków szklanych wraz z osadzeniem ościeżnicy i drzwi oraz robotami malarskimi: 3.865,29 zł

Łączna wartość robót: 3.865,29 zł

3. Ruda Śląska – Nowy Bytom, ul. Markowej 20 i 22

Przeгляд i naprawy uszkodzonych gaśnic

Wartość robót: 290,36 zł

Łączna wartość robót remontowych przeprowadzonych w siedzibie Miejskiego Ośrodka Pomocy Społecznej w roku 2009 roku: 45.528,87 zł0

przewodzenie z prac remontowych przeprowadzonych w 2009 roku w siedzibach Sekcji Pracowników Socjalnych Miejskiego Ośrodka Pomocy Społecznej w Rudzie Śląskiej

W roku 2009 w siedzibach Sekcji Pracowników Socjalnych wykonano następujące prace remontowe:

1. Ruda Śląska – Godula, ul. Przedszkolna 6

konserwacja i naprawa kotła gazowego c.o.: 280,60 zł,

Łączna wartość robót: 280,60

2. Ruda Śląska – Ruda, ul. Wolności 14

wymiana drzwi wejściowych do budynku z niezbędnymi robotami wykończeniowymi:

1.685,63zł

Łączna wartość robót: 1.685,63 zł

3. Ruda Śląska – Ruda, ul. Wolności 14

naprawa rolet zewnętrznych: 180,00 zł

Łączna wartość robót: 180,00 zł

4. Ruda Śląska – Kochłowice, ul. Tunkla 1

wymiana rynien i rur spustowych, uchwytów i obróbkę blacharskich: 2.340,70 zł

Łączna wartość robót: 2.340,70 zł

5. Ruda Śląska – Halemba, ul. Solidarności 7

częściowa wymiana wykładzin z naprawami podłoża, roboty malarskie ścian, sufitów i stolarki drzwiowej: 13.347,42 zł

Łączna wartość robót: 13.347,42 zł

6. Ruda Śląska - Bielszowice, ul. Bielszowicka 114 b

miejscowe naprawy i uzupełnienia na wykończenia elewacji, docieplenie ściany bocznej budynku: 4.509,46 zł

Łączna wartość robót: 4.509,46 zł

7. Ruda Śląska – Nowy Bytom, Niedurnego 107 (PAL)

podłączenie elektrycznego pieca kuchennego w świetlicy PAL: 134,20 zł

Łączna wartość robót: 134,20 zł

8. Sekcje Pracowników Socjalnych – wszystkie

przeгляд i naprawa gaśnic: 176,90 zł

Łączna wartość robót: 176,90 zł

Łącznie w roku 2009 wykonano prace remontowe i towarzyszące o wartości: 22.654,91 zł

Sprawozdanie z prac remontowych przeprowadzonych w 2009 roku w mieszkaniach wspólnotowych i readaptacyjnych

W roku 2009 wykonano następujące prace remontowe w mieszkaniach wspólnotowych i readaptacyjnych prowadzonych przez Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej:

1. Ruda Śląska – Bielszowice, ul. Chroboka

naprawa bojlera elektrycznego: 52,70 zł

wymiana bojlera elektrycznego: 497,55 zł

Wartość robót: 550,25 zł

2. Ruda Śląska – Bielszowice, ul. Chroboka

Naprawa kuchenki elektrycznej

Wartość robót: 45,00 zł

3. Ruda Śląska – Ruda, ul. Matejki

oszklenie okna : 69,00

oszklenie okna : 69,50

wymiana drzwi do kotłowni z robotami towarzyszącymi: 2.711,97 zł

wykonanie instalacji elektrycznej w pomieszczeniu gospodarczym: 120,00 zł

wymiana nagrzewnicy i konserwacja kotła gazowego dwufunkcyjnego: 1.458,88 zł

montaż dodatkowego i przeniesienie istniejącego grzejnika w pokoju mieszkalnym: 1.350,00 zł

Łączna wartość robót: 5.779,35 zł

4. Ruda Śląska – Bielszowice, ul. Piernikarczyka

wymiana wykładzin podłogowych PCV, w tym demontaż istniejących wykładzin, naprawy i przygotowanie podłoża, ułożenie na kleju nowych wykładzin i listew przypodłogowych samoprzylepnych

Wartość robót: 2.511,66 zł

5. Ruda Śląska – Bielszowice, ul. Piernikarczyka

roboty remontowe – naprawy tynków, dopasowanie stolarki okiennej i drzwiowej, roboty malarskie ścian, sufitów i stolarki budowlanej

Wartość robót: 6.584,39 zł

6. Ruda Śląska – Bielszowice, ul. Piernikarczyka, ul. Chroboka

drobne naprawy instalacji elektrycznych w związku ze zużyciem łączników, gniazd i elementów wyposażenia tablic rozdzielczych

Wartość robót: 2.396,80 zł

Łączna wartość robót przeprowadzonych w roku 2009 w mieszkaniach wspólnotowych i readaptacyjnych MOPS: 17.867,45 zł

X. PLAN POTRZEB NA 2010 r. W ZAKRESIE POMOCY SPOŁECZNEJ

PLAN WYDATKÓW

Zadania własne, własne powiatu		45 078 366,00
85201	Placówki opiekuńczo - wychowawcze	2 682 324,00
85202	Domy pomocy społecznej	8 883 755,00
85204	Rodziny zastępcze	4 170 129,00
85213	Składki na ubezpieczenie zdrowotne opłacane za osoby pobierające niektóre świadczenia	155 500,00
85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	5 061 475,00
85215	Dodatki mieszkaniowe	5 254 700,00
85216	Zasiłki stałe	1 883 900,00
85219	Ośrodki pomocy społecznej	11 856 630,00
	UNIA	1 801 315,00
85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione	235 174,00
85228	Usługi opiekuńcze	845 636,00
85295	Pozostała działalność	2 022 600,00
85311	Rehabilitacja zawodowa i społeczna osób niepełnosprawnych	225 228,00
Zadania zlecone		22 656 100,00
85195	Pozostała działalność	9 500,00
85212	Świadczenia rodzinne, zaliczka alimentacyjna	22 199 400,00
85213	Składki na ubezpieczenia zdrowotne	20 200,00
85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	427 000,00
Zadania zlecone powiatu		783 290,00
85156	Składki na ubezpieczenie zdrowotne oraz świadczenia dla osób nie objętych obowiązkiem ubezpieczenia zdrow.	17 690,00
85203	Ośrodki wsparcia (ŚDS)	765 600,00
Razem plan wydatków		68 517 756,00

PLAN DOCHODÓW

Zadania własne		11 600 734,00
85201	Placówki opiekuńczo - wychowawcze	52 990,00
85202	Domy pomocy społecznej	4 718 191,00
85203	Ośrodki wsparcia	2 289,00
85204	Rodziny zastępcze	212 432,00
85213	Składki na ubezpieczenia zdrowotne	155 500,00
85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	1 455 400,00
85216	Zasiłki stałe	1 883 900,00
85219	Ośrodki pomocy społecznej	1 442 190,00
	UNIA	1 612 177,00
85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione	24 992,00
85228	Usługi opiekuńcze	39 029,00
85295	Pozostała działalność	0,00
85311	Rehabilitacja zawodowa i społeczna osób niepełnosprawnych	1 644,00
Zadania zlecone		22 670 100,00
85195	Pozostała działalność	9 500,00
85212	Świadczenia rodzinne, składki na ubezpiec. emeryt. i rent.	22 199 400,00
85213	Składki na ubezpieczenia zdrowotne	20 200,00
85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	441 000,00
Zadania zlecone powiatu		826 790,00
85156	Składki na ubezpieczenie zdrowotne oraz świadczenia dla osób nie objętych obowiązkiem ubezpieczenia zdrow.	17 690,00
85203	Ośrodki wsparcia (ŚDS)	809 100,00
Razem		35 097 624,00

**XI. SPRAWOZDANIA JEDNOSTEK ORGANIZACYJNYCH POMOCY
SPOŁECZNEJ ZA 2009 ROK
NADZOROWANYCH PRZEZ DYREKTORA MOPS W RAMACH
PEŁNOMOCNICTWA UDZIELONEGO PRZEZ PREZYDENTA MIASTA
RUDA ŚLĄSKA**

1. OŚRODEK INTERWENCJI KRYZYSOWEJ

Zestawienie dochodów i wydatków

1.	Wydatki	Planowane (projekt z IX 2008)	Wykonane
3020	Nagrody i wydatki osobowe nie zaliczone do wynagrodzeń	15 243,00	11 421,28
4010	Wynagrodzenia osobowe pracowników	735 720,00	762 196,49
4040	Dodatkowe wynagrodzenie roczne	58 682,00	51 314,68
4110	Składki na ubezpieczenia społ.	127 580,00	121 285,43
4120	Składki na Fundusz Pracy	19 463,00	19 135,01
4170	Wynagrodzenia bezosobowe	2 000,00	29 537,00
4210	Zakup materiałów i wyposażenia	14 120,00	41 297,32
4260	Zakup energii	35 200,00	36 557,01
4270	Zakup usług remontowych	30 000,00	12 999,44
4280	Zakup usług zdrowotnych	1 440,00	418,00
4300	Zakup usług pozostałych	15 500,00	84 233,63
4350	Opłaty za usługi internetowe	2 000,00	657,77
4360	Usługi telefonii komórkowej	4 200,00	5 314,88
4370	Usługi telefonii stacjonarnej	3 600,00	2 864,49
4400	Opłaty za administr.i czynsze za bud.		9 876,10
4410	Podróże służbowe krajowe	14 000,00	10 640,31
4430	Różne opłaty i składki		4 968,81
4440	Odpisy na ZFŚS	20 097,00	22 097,00
4700	Szkolenia pracowników	9 900,00	8 285,00
4740	Materiały papiernicze do druk.i ks	1 800,00	1 295,23
4750	Zakup akcesoriów komputerowych	3 300,00	5 297,60
	Razem:	1 113 845,00	1 241 692,48

2.	Dochody	Planowane	Wykonane
0970	Wpływy z różnych dochodów	0	234,00

Zestawienie wykonanych wydatków w rozbiciu na zadania w poszczególnych paragrafach

1.	Wydatki	Planowane (projekt z IX 2008)
	Wynagrodzenia	813 511,17
	Składki ZUS, FP, ZFŚS	140 420,44
	Wydatki osobowe nie zal.do wyn. I ZFŚS	33 518,28
	Umowy cywilnoprawne	29 537,00
	Utrzymanie budynku	<u>224 705,59</u>
	Razem:	1 241 692,48

Informacje ogólne

Status prawny

- Uchwała nr 362/XIX/2007 Rady Miasta Ruda Śląska z dnia 30.11.2007 r. w sprawie utworzenia jednostki budżetowej pod nazwą „Ośrodek Interwencji Kryzysowej w Rudzie Śląskiej,,
- Uchwała nr 417/XXI/2008 Rady Miasta Ruda Śląska z dnia 30.01.2008 r. zmieniająca Uchwałę Nr 362/XIX/2007 Rady Miasta Ruda Śląska z dnia 30 listopada 2007 r. w sprawie utworzenia jednostki budżetowej pod nazwą „Ośrodek Interwencji kryzysowej w Rudzie Śląskiej”,
- Uchwała nr 363/XIX/2007 Rady Miasta Ruda Śląska z dnia 30.11.2007r.w sprawie nadania Statutu jednostce budżetowej pod nazwą „Ośrodek Interwencji Kryzysowej w Rudzie Śląskiej”.

Podstawa prawna realizowanych zadań

- ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180, poz. 1493),
 - ustawa z dnia 12 kwietnia 2004 r. o pomocy społecznej (tekst jednolity Dz. U. z 2009 Nr 175, poz. 1362 z późniejszymi zmianami),
 - ustawa z dnia 21 listopada 2008 r. o pracownikach samorządowych (Dz. U. Nr 223 poz. 1458),
 - ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1592 z późniejszymi zmianami),
 - ustawa z dnia 8 marca 1990 o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami).

Charakterystyka realizowanych zadań

Zgodnie z art. 6 pkt 3 ppkt 2) ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie do zadań własnych powiatu należy w szczególności prowadzenie ośrodków interwencji kryzysowej.

Sprawozdanie merytoryczne

Zadania statutowe

Liczba przyjętych zgłoszeń

W okresie od stycznia do czerwca 2009r. pracownicy Ośrodka przyjęli **554** zgłoszenia z instytucji lub osobiście od klientów. Zgłoszenia miały formę telefoniczną, pisemną (w tym fakсы) lub osobistą. Wobec otrzymanych zgłoszeń podjęto stosowne działania.

Liczba przyjętych przypadków

Przyjęto **459** przypadków

w tym: klienci indywidualni – **326**
rodziny – **133** (ilość osób w tych rodzinach: **296**)

Liczba przyjętych osób (326+296) **622**

Liczba przyjętych zgłoszeń różni się zarówno od liczby przyjętych przypadków jak i liczby przyjętych osób. Wynika to z tego, iż w niektórych sytuacjach różne instytucje równolegle zgłaszały ten sam przypadek lub osobę (co za każdym razem odnotowywano). Zdarzało się również, że po otrzymaniu zgłoszenia i rozpoznaniu sytuacji, pomocą obejmowano większą liczbę osób niż to było w zgłoszeniu.

Grupa wsparcia dla kobiet doświadczających przemocy w rodzinie

W okresie od 7.01.2009 do 28.12.2009 odbywały się spotkania Grupy Wsparcia dla Kobiet Doświadczających Przemocy w Rodzinie.

W tym okresie odbyły się 32 spotkania

W Grupie udział wzięło 20 kobiet.

Zorganizowano 2 warsztaty dla kobiet doświadczających przemocy w rodzinie (komunikacja interpersonalna, radzenie sobie ze stresem). W warsztatach wzięło udział 8 kobiet.

Hostel

LICZBA OSÓB: 97

w tym:

50 kobiet i 47 dzieci

Praca socjalna (na rzecz mieszkańców hostelu)

liczba usług: 582

m.in.: przeprowadzanie wywiadów, poradnictwo, pomoc w wypełnianiu wniosków, pisanie pism do instytucji, towarzyszenie przy załatwianiu spraw urzędowych, wejścia w środowisko, prowadzenie zebrań organizacyjnych.

Wnioski

Pracownicy OIK sporządzili:

Wnioski do Miejskiej Komisji Rozwiązywania Problemów Alkoholowych: 29

Wnioski do sądu o leczenie psychiatryczne bez zgody: 1

Pisma do sądu i prokuratury

Doniesienie o popełnieniu przestępstwa: 17

Wniosek o wgląd w sytuację rodziny/dziecka: 9

Usługi prawne

Ilość porad: 454

Ilość osób: 216

Program korekcyjno – edukacyjny dla osób stosujących przemoc w rodzinie

Celem projektu jest powstrzymanie sprawców od stosowania przemocy a także zwiększenie ich zdolności do samokontroli agresywnych zachowań, nauczenie osób stosujących przemoc radzenia sobie z emocjami w konstruktywny sposób.

Ilość wszystkich zgłoszeń: 119

Ilość zgłoszeń z Niebieską Kartą: 88

Ilość wysłanych zaproszeń: 94

Ilość osób stosujących przemoc , które zgłosiły się do Ośrodka :75

Ilość osób, które kontynuowały spotkania:45

Wśród zgłoszonych osób w trakcie rozeznawania sytuacji ustalono, że sprawczość była obustronna i była wynikiem konfliktu : 5 przypadków.

Udział w Programie wzięło 45 osób.

W bieżącym roku nie miały miejsca spotkania grupowe ze względu na zbyt duży rozrzut czasowy zgłaszających się i różnice w poziomie ich funkcjonowania intelektualnego.

Grupa edukacyjno – terapeutyczna dla dzieci i młodzieży będących ofiarami i świadkami przemocy

Spotkania grupowe odbywały się w okresie od X do XII 2009r. (10 spotkań 1 – godzinnych)

Udział wzięło 5 dzieci w wieku 9 – 10 lat.

Pozostałe dzieci uczestniczyły w terapii indywidualnej: 32

Przemoc

Liczba osób uwikłanych w problem przemocy: 352

Inne problemy

alkoholizm 30

współuzależnienie 32

zaburzenia psychiczne 27
myśli samobójcze/próba samobójcza/samobójstwo 28
niepełnosprawność fizyczna 9
żałoba 16
wypadek/katastrofa 22

Usługi na rzecz tych osób

Ofiary przemocy (kobiety i mężczyźni) usług 1184
Dzieci (ofiary i świadkowie przemocy) usług 162
Sprawcy (kobiety i mężczyźni) usług 258
Osoby uzależnione od alkoholu usługi 72
Osoby współuzależnione usługi 92
Osoby niepełnosprawne fizycznie usług 29
Osoby z zaburzeniami psychicznymi usług 104
Osoby z myślami samobójczymi, po próbie samobójczej usługi 83
Osoby w żałobie usługi 54
Osoby w związku z wypadkiem/katastrofą usługi 30
Działania interwencyjne związane z katastrofą na kopalni
Działania interwencyjne (debriefing grupowy) w związku z napadami na banki (w stosunku do pracowników 2 banków)

Działania pozastatutowe

W ramach rządowego programu ograniczania przestępczości i aspołecznych zachowań „Razem Bezpieczniej” Ośrodek Interwencji Kryzysowej zrealizował w 2009r. projekt pt: „Przeciw Obojętności”. Projekt realizowano w 4 etapach.

Pierwszy etap to zorganizowanie na terenie Rudy Śląskiej „Happeningu” przeciwko przemocy to „Happening przeciwko przemocy” który odbył się w dniu 20 marca 2009 r. i łączył się z przemarszem młodzieży szkół ponad gimnazjalnych i społeczności lokalnej spod Urzędu Miasta na Targowisko Miejskie przy ul. Kupieckiej w Rudzie Śląskiej –Wirek.

Na Targowisku odbył się koncert muzyczny dla wszystkich uczestników , ogłoszone zostały wyniki konkursu na najlepszy plakat przeciw przemocowy i wręczone zostały nagrody dla 3 wykonawców najlepszych prac (konkurs rozpisany został wcześniej wśród młodzieży szkolnej). Podczas koncertu rozdawano również ulotki informacyjne o miejscach na terenie miasta, w których mogą szukać pomocy osoby uwikłane w przemoc. W Happeningu wzięło udział ok. 450 osób.

Drugi etap projektu to wydanie i kolportaż Komiksu dla Świadców Przemocy w Rodzinie , który ukazał się w maju 2009 roku jako wkładka do gazet: Wiadomości Rudzkich: 7.500,00 egzemplarzy i Dziennika Zachodniego: 5.000,00 egzemplarzy. Komiksy przekazano również do rozprowadzenia

Policji, Ośrodkowi Pomocy Dzieciom i Rodzinie, Straży Miejskiej, Wydziałowi Zdrowia i innym instytucjom zajmującym się przeciwdziałaniem przemocy .

W trzecim etapie w terminach od września do listopada 2009r. odbyły się warsztaty dla rodzin i par pt: „Z rodziną nie tylko na zdjęciu” mające na celu wzmocnienie systemu rodzinnego generującego postawy prospołeczne (umiejętności porozumiewania się, konstruktywnego rozwiązywania konfliktów, rozpoznawania emocji). Do wzięcia udziału w warsztatach zapraszani byli mieszkańcy z terenu całego miasta a zachętą do wzięcia udziału w warsztatach były pojawiające się w Wiadomościach Rudzkich artykuły psychologów Ośrodka Interwencji Kryzysowej (Rubryka: „Okiem psychologa” z dnia 6.05.2009 r., 20.05.2009r., 1.07.2009r., 8.07.2009r.). W warsztatach udział wzięły 73 osoby

W czwartym etapie w tym samym terminie(wrzesień – listopad 2009r) miały miejsce warsztaty dla profesjonalistów, będących uczestnikami „zespołów interdyscyplinarnych” zajmujących się pomocą rodzinie i przeciwdziałaniem przemocy pt: „Zrozumieć rodzinę z przemocą”. Warsztaty służyły wypracowaniu wspólnego spojrzenia na rodzinę z problemem przemocy oraz zacieśnieniu współpracy między służbami. Do udziału w warsztacie zaproszono m.in. pedagogów/psychologów szkolnych, kuratorów, pracowników socjalnych, policję, straż miejską, służbę zdrowia. W warsztatach wzięło udział 141 osób

Warsztaty dla rodzin jak i warsztaty dla profesjonalistów prowadzone były dla każdej dzielnicy Rudy Śląskiej , dlatego każdy z warsztatów miał 10 edycji.

1) Zorganizowanie „Grupy rozwojowo –terapeutycznej dla kobiet” w okresie od listopada 2009 r do nadal.

W grupie udział biorą kobiety doświadczające przemocy w rodzinie.

2) Udział psychologów Ośrodka Interwencji Kryzysowej w „Tygodniu Pomocy Ofiarom Przestępstw” (luty 2009r)

3) Udział psychologa OIK w prowadzeniu grupy socjoterapeutycznej dla młodzieży z Gimnazjum nr 10 Zespołu Szkół Ogólnokształcących nr 3 w Rudzie Śląskiej; w okresie od października do grudnia 2009r.

Plan potrzeb w zakresie prowadzonej działalności Ośrodka Interwencji Kryzysowej

Plan potrzeb w zakresie prowadzonej działalności	Planowane (projekt z IX 2009)
Nagrody i wydatki osobowe nie zaliczone do	
3020 wynagrodzeń	11 500,00
4010 Wynagrodzenia osobowe pracowników	817 672,00
4040 Dodatkowe wynagrodzenie roczne	65 630,00
4110 Składki na ubezpieczenia społ.	138 944,00
4120 Składki na Fundusz Pracy	21 641,00
4170 Wynagrodzenia bezosobowe	30 000,00
4210 Zakup materiałów i wyposażenia	51 000,00
4230 Zakup leków i materiałów med.	287,00
4260 Zakup energii	40 000,00
4270 Zakup usług remontowych	110 000,00
4280 Zakup usług zdrowotnych	900,00
4300 Zakup usług pozostałych	68 900,00
4350 Opłaty za usługi internetowe	1 000,00
4360 Usługi telefonii komórkowej	5 200,00
4370 Usługi telefonii stacjonarnej	3 600,00
4400 Opłaty za administr.i czynsze za bud.	18 500,00
4410 Podróże służbowe krajowe	13 000,00
4430 Różne opłaty i składki	700,00
4440 Odpisy na ZFŚS	22 500,00
4700 Szkolenia pracowników	7 000,00
4740 Materiały papiernicze do druk.i ks	1 500,00
4750 Zakup akcesoriów komputerowych	5 500,00
6060 Wydatki na zakupy inwest.jedn.budż.	10 500,00
Razem:	1 445 474,00

2. DOM POMOCY SPOŁECZNEJ „SENIOR”

Zestawienie dochodów i wydatków za 2009 r.

§	pozycja w planie	potrzeby 2009	plan zatwierdzony	plan po zmianach	wykonanie 2009
---	------------------	------------------	----------------------	---------------------	-------------------

3020	Wyd.osob.niezal.do wynagr.	13 685,00	13 530,00	16 030,00	15 018,05
4010	Wynagr. osobowe pracowników	3 028 359,00	2 677 576,00	2 840 494,00	2 836 029,23
4040	Dodatki.wynagr.roczone	233 788,00	233 788,00	215 803,00	215 802,12
4110	Składki na ub.spoleczne	504 083,00	449 431,00	470 431,00	461 188,05
4120	Skł.na fundusz pracy	79 268,00	70 674,00	74 774,00	70 014,79
4140	Wpłaty na PFRON	26 976,00	26 976,00	22 976,00	17 015,00
4170	Umowy zlecenia	5 520,00	6 839,00	6 839,00	5 802,73
4210	Materiały	48 030,00	48 336,00	53 994,00	51 616,40
4230	Leki i materiały medyczne	54 320,00	54 320,00	44 139,00	39 145,51
4260	Media	257 500,00	249 775,00	307 375,00	300 925,91
4270	Usługi remontowe	26 935,00	29 585,00	29 585,00	27 934,17
4280	Zakup usł.medycznych	3 400,00	2 425,00	2 606,00	2 606,00
4300	Pozostałe usługi	1 192 159,00	980 338,00	1 188 015,00	1 178 022,33
4350	Dostęp do INTERNETU	590,00	572,00	586,00	585,80
4360	Opłaty telef.-komór.	3 880,00	3 880,00	3 880,00	2 501,60
4370	Opłaty telef.-stacjon.	10 670,00	10 670,00	10 670,00	9 486,04
4390	Ekspertyzy	-	970,00	970,00	-
4410	Podróże służbowe krajowe	4 468,00	4 239,00	4 239,00	3 355,61
4430	Różne opłaty	7 296,00	7 296,00	11 296,00	11 286,39
4440	Odpisy na ZFŚS	99 317,00	99 478,00	104 308,00	103 724,64
4500	Podatki na rzecz jst	1 579,00	1 579,00	1 646,00	1 645,00
4520	Opłaty na rzecz jst	1 050,00	1 050,00	1 050,00	1 032,51
4700	Szkolenia	2 910,00	2 910,00	2 810,00	725,00
4740	Papier do druk.i ksero	1 600,00	2 134,00	2 134,00	1 660,30
4750	Akcesor.komp.i licencje	5 757,00	3 880,00	7 180,00	6 958,50
6050	Wydatki inwestycyjne*	449 500,00	50 000,00	-	-
Podsumowanie		6 062 640,00	5 032 251,00	5 423 830,00	5 364 081,68

* zaplanowane wydatki obejmowały modernizację wind i audyt energetyczny wraz z projektem

termomodernizacji;

wykonano zadanie: audyt energetyczny wraz z projektem termomodernizacji - ujęte w budżecie

Wydziału Inwestycji

2. Tabełaryczne zestawienie planowanych i wykonanych dochodów za rok 2009

§	pozycja w planie	plan zatwierdzony	plan po zmianach	wykonanie 2009
0750	dochody z tytułu dzierżawy	70 000,00	70 000,00	81 800,74
0830	odpłatność mieszkańców	1 562 400,00	1 659 387,00	1 776 670,64
0870	sprzedaż składników majątku	-	-	98,42
0970	pozostałe	360,00	360,00	4 518,30
2130	dotacja z budżetu państwa na zadania własne powiatu	1 047 802,00	929 114,00	929 114,00

Podsumowanie	2 680 562,00	2 658 861,00	2 792 202,10
---------------------	---------------------	---------------------	---------------------

Zestawienie wykonanych wydatków w rozbiciu na zadania (budżet zadaniowy)

Pozycja wydatków budżetowych	WYKONANIE OGÓLEM	zaspokajanie potrzeb bytowych	usługi opiekuńcze i wspomagające
§ 3020 – WYDATKI OSOBOWE NIE ZALICZANE DO WYNAGRODZEŃ	15 018,05	5 024,50	9 993,55
Świadczenie dla poborowego służby zastępczej	0,05	0,05	
Napoje profilaktyczne dla pracowników	92,30		92,30
Odzież robocza	10 283,70	382,45	9 901,25
Bilety dla poborowych	252,00	252,00	
Odszkodowanie ze stosunku pracy	4 390,00	4 390,00	
§ 4010 – WYNAGRODZENIA OSOBOWE PRACOWNIKÓW	2 836 029,23	722 783,33	2 113 245,90
§ 4040 – DODATKOWE WYNAGRODZENIE ROCZNE	215 802,12	55 831,56	159 970,54
§ 4110 – SKŁADKI NA UBEZPIECZENIA SPOŁECZNE	461 188,05	117 537,24	343 650,81
§ 4120 – SKŁADKI NA FUNDUSZ PRACY	70 014,79	17 843,79	52 171,00
§ 4170 – WYNAGRODZENIA BEZOSOBOWE	5 802,73	00,00 ⁴	5 402,73
§ 4140 – WPLĄTY NA PFRON	17 015,00	17 015,00	
§ 4210 – ZAKUP MATERIAŁÓW I WYPOSAŻENIA	51 616,40	42 563,05	9 053,35
Artykuły biurowe; przybory do pisania, teczki, koszulki na dokumenty, druki, zeszyty, kwitariusze, inne.	1 010,53	214,04	796,49
Środki czystości i piorące; płyn do WC, uniwersalny płyn do mycia, ręczniki papierowe, odkamieniacz, mleczko czyszczące, pasta, wybielacz, odświeżacz powietrza, papier toaletowy, worki na śmieci, ścierki do podłogi itp.	14 290,05	13 880,30	409,75
Pościel i bielizna; tasiemka do oznaczania odzieży mieszkańców, guziki, kołdra, poduszka, nici	1 217,06	1 217,06	
Paliwo do środków transportowych oraz urządzeń spalinowych	6 810,74		6 810,74
Prenumerata; RUCH: <i>Charaktery, Gazeta Prawna, Gość Niedzielny, Przyjaciółka</i> ; POLSKAPRESSE: <i>Dziennik Zachodni, Rehabilitacja Medyczna, Wspólne Tematy, Na temat, Przewodnik po dotacjach unijnych, Serwis PP, Poradnik Rachunkowości Budżetowej</i>	3 998,35	3 480,27	518,08

Drobne wyposażenie; ściągacze, kieliszki do leków, gałkownica, termometry do lodówek, szufelki, zmiotki, komplety WC, pojemniki na sprzęty kuchenne, tablica korkowa, miotły, łopaty, kalkulatorki, szczotki, wycieraczki	5 267,45	5 267,45	
Materiały do konserwacji sprzętu; świetlówki, żarówki, baterie, baterie umywalkowe, gniazdka, uszczelki, wężyki, wkręty, wiertła, silnik zmywarki, klej stolarski, butapren, przyciski do systemu przywoławczego, preparat do zamków, ściernica, formatki siedziska (łazienki mieszkańców), oprawy awaryjne, samozamykacze	6 638,61	6 638,61	
Materiały remontowe; artykuły malarskie, instalacyjne (elektryczne, wod. – kan.) itp.	7 239,55	7 239,55	
Części zamienne do autobusu	3 945,87	3 945,87	
Materiały dla terapii zajęciowej	518,29		518,29
Środki ochrony roślin, preparaty p/mrówkom, szczurom, ziemia, nawóz	124,90	24,90	1
Artykuły dekoracyjne; kwiaty, pokarm dla ryb, ozdoby choinkowe	555,00	55,00	5
§ 4230 – ZAKUP LEKÓW I MATERIAŁÓW MEDYCZNYCH	39 145,51	39 145,51	-
Leki (do limitu ceny)	19 821,30	19 821,30	
Materiały medyczne; pieluchomajtki (do limitu ceny)	19 324,21	19 324,21	
§ 4260 – ZAKUP ENERGII	300 925,91	300 925,91	-
Energia elektryczna	83 039,89	83 039,89	
Energia ciepła	179 101,07	179 101,07	
Woda	38 784,95	38 784,95	
§ 4270 – ZAKUP USŁUG remontowych	27 934,17	27 934,17	-
Umowy konserwacji; dźwigów osobowych, sieci komputerowej, sygnalizacji przeciwpożarowej	15 404,28	15 404,28	
Przeglądy; kserokopiarki, gaśnic, hydrantów, elektronarzędzi, autobusu, kominiarski, elektryczny (pomieszczeń), budowlany (1 roczny)	5 721,27	5 721,27	
Naprawy; kserokopiarki, zmywarki, instalacji elektrycznej, opon, sieci komputerowej, UPS, oświetlenia, centralki systemu p/poż., centralki telefonicznej	6 608,62	6 608,62	
Remonty montaż gniazd elektrycznych	200,00	200,00	
§ 4280 – ZAKUP USŁUG ZDROWOTNYCH – medycyna pracy	2 606,00	-	2 606,00
§ 4300 – ZAKUP POZOSTAŁYCH USŁUG	1 178 022,33	1 175 747,30	2 275,03
Usługi żywieniowe świadczone przez gospodarstwo pomocnicze	823 971,36	823 971,36	
Usługi pralnicze świadczone przez gospodarstwo pomocnicze	167 461,86	167 461,86	
Usługi porządkowe świadczone przez gospodarstwo pomocnicze	63 977,35	63 977,35	
Usługi pocztowe	1 059,40	1 059,40	
Oplaty RTV	186,70		186,70

Wdrażanie programów komputerowych (oprogramowanie SYMFONIA)	975,50	975,50	
Obsługa prawna w tym zastępstwo procesowe	42 728,67	42 728,67	
Usługi transportowe; usługi kurierskie, holowanie autobusu	444,02	444,02	
Odprowadzanie ścieków	51 045,80	51 045,80	
Dozór techniczny, ekspertyzy; opłaty UDT dźwigów osobowych	1 199,49	1 199,49	
Utylizacja świetlówek, żarówek, odpady elektroniczne, elektryczne (po kasacji)	206,68	06,68	2
Wywóz śmieci	14 510,82	14 510,82	
Pogrzeby mieszkańców wydatki na sprawienie pogrzebu mieszkańca	2 088,33		2 088,33
Opłaty za monitoring p. poz.	3 843,00	3 843,00	
Dopłata do czesnego	3 450,00	3 450,00	
Pozostałe koszty; wymiana opon, usługa weterynaryjna, badanie okresowe autobusu i tachografu	873,35	73,35	8
§ 4350 – Zakup usług dostępu do sieci Internet	585,80	85,80	5
§ 4360 – Opłaty z tytułu zakupu usług telefonii komórkowej	2 501,60	2 501,60	
§ 4370 – Opłaty z tytułu zakupu usług telefonii stacjonarnej	9 486,04	9 486,04	
§ 4390 – Ekspertyzy	-	-	
§ 4410 – PODRÓŻE SŁUŻBOWE KRAJOWE	3 355,61	3 355,61	
§ 4430 – RÓŻNE OPŁATY I SKŁADKI	11 286,39	11 114,39	172,00
Ubezpieczenia majątkowe; ubezpieczenie OC, AC, NW autobusu, ubezpieczenia majątku Domu	5 592,00	5 592,00	
Ubezpieczenie osób; ubezpieczenia mieszkańców – wycieczka, NW skazanych, ubezpieczenie OC działalności Domu	1 580,00	1 408,00	172,00
Inne opłaty i podatki; sanitarne badanie wody, opłaty sądowe	4 114,39	4 114,39	
§ 4440 – ODPIS NA ZAKŁADOWY FUNDUSZ ŚWIADCZEŃ SOCJALNYCH	103 724,64	24 743,95	78 980,69
§ 4500 – POZOSTAŁE PODATKI NA RZECZ BUDŻETÓW JST	1 645,00	1 645,00	
§ 4500 – OPŁATY NA RZECZ BUDŻETÓW JST	1 032,51	1 032,51	
§ 4700 – Szkolenia	725,00	725,00	
§ 4740 – Zakup materiałów papierniczych do sprzętu	1 660,30	1 660,30	
§ 4750 – zakup akcesoriów komputerowych, licencji	6 958,50	6 958,50	
PODSUMOWANIE	5 364 081,68	2 586 560,07	2 777 521,59

Informacje ogólne

1) status prawny:

Dom Pomocy Społecznej „Senior” w Rudzie Śląskiej jest nie posiadającą osobowości prawnej jednostką organizacyjną Miasta Ruda Śląska, o zasięgu ponadgminnym, działającą w formie jednostki budżetowej w ramach zadań powiatu.

2) podstawa prawna realizowanych zadań

Dom działa w szczególności w oparciu o następujące przepisy:

- Zarządzenie Wojewody Katowickiego Nr 32/86 z dnia 19 czerwca 1986r. w sprawie utworzenia Państwowego Domu Pomocy Społecznej w Rudzie Śląskiej oraz Zarządzenia Nr19/92 Wojewody Katowickiego z dnia 10 lutego 1992r. w sprawie zmiany nazwy Państwowego Domu Pomocy Społecznej dla Dorosłych w Rudzie Śląskiej – Orzegowie oraz nadania statutu Domowi Pomocy Społecznej „Senior” w Rudzie Śląskiej – Orzegowie,
- ustawa z dnia 12 marca 2004 r. o pomocy społecznej (tekst jednolity Dz. U. z 2009 r. Nr 175, poz. 1362 z późniejszymi zmianami),
- ustawa z dnia 8 marca 1990 r. o samorządzie gminnym. (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami),
- ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1592 z późniejszymi zmianami),
- ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2007 r. Nr 223, poz. 1655 z późniejszymi zmianami),
- ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240),
- ustawy z dnia 29 września 1994 r. o rachunkowości (tekst jednolity Dz. U. z 2009 r. Nr 152, poz. 1223 z późniejszymi zmianami),
- ustawy z dnia 21 sierpnia 1997r. o gospodarce nieruchomościami (tekst jednolity Dz. U. z 2004r. Nr 261, poz. 2603 z późniejszymi zmianami),
- Kodeksu postępowania administracyjnego,
- rozporządzenia Ministra Polityki Społecznej z dnia 19 października 2005 r. w sprawie domów pomocy społecznej (Dz. U. Nr 217, poz. 1837).

Charakterystyka realizowanych działań

- 1) Dom Pomocy Społecznej „Senior” w Rudzie Śląskiej, zwany dalej Domem, wykonuje zadania z zakresu pomocy społecznej określone w obowiązujących w tym zakresie przepisach prawa oraz w Statucie Domu.
- 2) Dom jest jednostką stałego pobytu, przeznaczoną dla osób przewlekle somatycznie chorych.
- 3) W miarę potrzeb i możliwości Dom może świadczyć usługi na rzecz środowiska lokalnego.
- 4) W miarę potrzeb i możliwości Dom może tworzyć Filie.
- 5) Zasady działania Domu:

- a) decyzję o skierowaniu do Domu i decyzję ustalającą opłatę za pobyt w domu pomocy społecznej wydaje organ gminy właściwej dla danej osoby w dniu jej kierowania do domu pomocy społecznej,
- b) decyzję o umieszczeniu w domu pomocy społecznej wydaje właściwy organ gminy lub inna, upoważniona przez niego osoba,
- c) pobyt w Domu jest odpłatny do wysokości średniego miesięcznego kosztu utrzymania, według szczególnych zasad, określonych w ustawie o pomocy społecznej,
- d) dom pokrywa wydatki związane z zapewnieniem mieszkańcom całodobowej opieki oraz zaspokajaniem ich niezbędnych potrzeb bytowych i społecznych. Dom może pokrywać wydatki ponoszone na niezbędne usługi pielęgnacyjne w zakresie wykraczającym poza uprawnienia wynikające z przepisów o powszechnym ubezpieczeniu zdrowotnym
- e) dom umożliwia mieszkańcom korzystanie ze świadczeń zdrowotnych przysługujących na podstawie odrębnych przepisów.

6) Zakres i poziom świadczonych usług

Dom zapewnia całodobową opiekę, świadczy usługi bytowe, wspomagające i edukacyjne, uwzględniając indywidualne potrzeby i możliwości psychofizyczne mieszkańców a także prawa człowieka, w tym szczególnie prawo do godności, wolności, intymności i poczucia bezpieczeństwa.

W szczególności, Dom świadczy usługi:

- a) w zakresie zaspokajania potrzeb bytowych, zapewniając:
 - miejsce zamieszkania,
 - wyżywienie,
 - odzież i obuwie,
 - utrzymanie czystości
- b) opiekuńcze, polegające na:
 - udzielaniu pomocy w podstawowych czynnościach życiowych,
 - pielęgnacji,
 - niezbędnej pomocy w załatwianiu spraw osobistych;
- c) wspomagające, polegające na:
 - umożliwieniu udziału w terapii zajęciowej,
 - podnoszeniu sprawności i aktywizowaniu mieszkańców,
 - umożliwieniu zaspokajania potrzeb religijnych i kulturalnych,
 - zapewnieniu warunków do rozwoju samorządności mieszkańców,
 - stymulowaniu nawiązywania, utrzymywania i rozwijania kontaktu z rodziną i środowiskiem,
 - działaniu zmierzającym do usamodzielnienia mieszkańca, w miarę jego możliwości,
 - pomocy usamodzielniającemu się mieszkańcowi w umożliwieniu podjęcia pracy, szczególnie mającej charakter terapeutyczny,

- zapewnieniu bezpiecznego przechowywania środków pieniężnych i przedmiotów wartościowych,
- pokryciu, w miarę możliwości, mieszkańcom nie posiadającym własnego dochodu, wydatków na niezbędne przedmioty osobistego użytku, w kwocie nie przekraczającej 30% zasiłku stałego, o którym mowa w ustawie o pomocy społecznej,
- zapewnieniu przestrzegania praw mieszkańców oraz dostępności do informacji o tych prawach,
- sprawnym załatwianiu skarg i wniosków mieszkańców.

Realizacja zadań statutowych

Dom Pomocy Społecznej „Senior” w Rudzie Śląskiej efektywnie realizował zadania i cele statutowe, polegające na zapewnieniu całodobowej opieki, świadczeniu usług bytowych, wspomagających i edukacyjnych na rzecz mieszkańców.

Usługi były świadczone z uwzględnieniem indywidualnych potrzeb i możliwości psychofizycznych mieszkańców a także praw człowieka, w tym szczególności praw do godności, wolności, intymności i poczucia bezpieczeństwa. Opracowując indywidualne plany wspierania mieszkańców, uwzględniano dysfunkcje mieszkańców i ich zdolność do samoobsługi;

Ilość osób wymagających wzmoczonych usług opiekuńczych i pielęgnacyjnych	Ilość osób
Liczba mieszkańców z zaburzeniami orientacji, wymagające wzmoczonego nadzoru (nie mogą opuszczać terenu placówki bez opiekuna)	37
liczba mieszkańców unieruchomionych w łóżku	3
liczba mieszkańców poruszających się z pomocą opiekunów	16
liczba mieszkańców poruszających się na wózkach z pomocą opiekuna	74
liczba mieszkańców nie wymagających pomocy osób drugich w poruszaniu się	42
liczba mieszkańców wymagających pomocy w karmieniu	11
liczba mieszkańców wymagających karmienia	22
liczba mieszkańców wymagających pomocy przy kąpaniu	24
liczba mieszkańców wymagających kąpania	103
liczba mieszkańców wymagających pomocy przy ubieraniu	32
liczba mieszkańców wymagających ubierania	64
liczba mieszkańców mających problemy z kontrolą czynności fizjologicznych	78
liczba mieszkańców mających problemy z zachowaniem higieny osobistej (brak nawyków higienicznych)	29

Zgodnie ze Statutem, zakres usług świadczonych przez Dom obejmował:

1. Usługi bytowe, polegające na zapewnieniu miejsca zamieszkania, wyżywienia, odzieży i obuwia, utrzymania czystości.
2. Usługi opiekuńcze, polegające na udzielaniu pomocy w podstawowych czynnościach życiowych, pielęgnacji, niezbędnej pomocy w załatwianiu spraw osobistych (dostosowane do poziomu sprawności mieszkańców).
3. Usługi wspomagające, polegające między innymi na:
 - a) umożliwieniu udziału w terapii zajęciowej,

- b) podnoszeniu sprawności i aktywizowaniu mieszkańców,
- c) umożliwieniu zaspokajania potrzeb religijnych i kulturalnych,
- d) zapewnieniu warunków do rozwoju samorządności mieszkańców,
- e) stymulowaniu nawiązywania, utrzymywania i rozwijania kontaktu z rodziną i środowiskiem,
- f) działaniu zmierzającym do usamodzielnienia mieszkańca, w miarę jego możliwości,
- g) zapewnieniu bezpiecznego przechowywania środków pieniężnych i przedmiotów wartościowych,
- h) pokryciu, w miarę możliwości, mieszkańcowi nie posiadającemu własnego dochodu, wydatków na niezbędne przedmioty osobistego użytku, w kwocie nie przekraczającej 30% zasiłku stałego, o którym mowa w ustawie o pomocy społecznej,
- i) zapewnieniu przestrzegania praw mieszkańców oraz dostępności do informacji o tych prawach,
- j) sprawnym załatwianiu skarg i wniosków mieszkańców.

Rodzaj usług wspomagających	Rodzaj zajęć	Ilość zajęć	uczestnictwo	
Podnoszenie sprawności i aktywizowanie mieszkańców (rehabilitacja, usprawnianie)	kinezyterapia			
	– Rower elektryczny	2 098	22	
	– UGUL	8 092	60	
	– Atlas	404	4	
	– Rower czynny	3 759	40	
	– Ćwiczenia bierne dłoni i stóp	237	5	
	– Ćwiczenia bierne kończyn + redresje	2 933	31	
	– Ćwiczenia czynne i ogólnousprawniające	6 902	87	
	– Parapodium	88	2	
	Razem:	2 4513	-	
	fizjoterapia			
	– Kompresy żelowe	666	22	
	– Ultradźwięki	-	-	
	– Sollux	175	10	
	– Laser	-	-	
	– Magnetronic	-	-	
	– Bioptron	3 585	52	
	– Diadynamic	-	-	
	– Interdynamic	-	-	
	– Galwanizacja i jonoforeza	-	-	
	– Elektrostymulacja	-	-	
	– Unitron	1 230	37	
	– Inhalacja	69	7	
	– Tens	-	-	
	Razem:	5 725	-	
	masaże			
	Masaż podwodny	-	-	
	Masaż suchy (lokalny)	909	39	
	Masaż –wcierka	80	9	
	Aquawibron	15	1	
	Masaż wirowy	431	19	
	Razem:	1 435	-	
	Wyjazdy na basen	16	3	
11. Rekreacja, wycieczki plenerowe				

Ogółem ruch osobowy mieszkańców.

Liczba miejsc statutowych w Domu Pomocy Społecznej „Senior” wynosi 150.

Średnioroczne wykorzystanie miejsc wynosiło 150,08.

Wyszczególnienie	Dom Pomocy Społecznej „Senior” w Rudzie Śląskiej
Ilość miejsc	150
Ilość klientów zabezpieczonych działaniem jednostki	150
Liczba osób umieszczonych w 2009r	40
Liczba osób oczekujących na umieszczenia	56
Ilość wniosków do sądu opiekuńczego	-
Ilość wniosków do prokuratury	-

**Plan potrzeb w zakresie prowadzonej działalności
- szczegółowy plan finansowy na rok 2010**

Wydatki budżetowe

paragraf	pozycja w planie	potrzeby 2009	plan zatwierdzony
3020	Wyd.osob.niezal.do wynagr.	11 575,00	11 575,00
4010	Wynagr. osobowe pracowników	3 080 606,00	2 740 000,00
4040	Dodatki wynagr. roczne	240 337,00	240 337,00
4110	Składki na ub.społeczne	503 490,00	416 200,00
4120	Skł.na fundusz pracy	79 893,00	75 953,00
4140	Wpłaty na PFRON	2 000,00	2 000,00
4170	Umowy zlecenia	5 520,00	5 520,00
4210	Materiały	40 570,00	40 570,00
4230	Leki i materiały medyczne	49 000,00	49 000,00
4260	Media	311 000,00	280 000,00
4270	Usługi remontowe	34 529,00	30 000,00
4280	Zakup usł.medycznych	4 082,00	4 082,00
4300	Pozostałe usługi	1 202 317,00	1 000 000,00
4350	Dostęp do INTERNETU	590,00	590,00
4360	Opłaty telef.-komór.	2 500,00	2 500,00
4370	Opłaty telef.-stacjon.	8 000,00	8 000,00

4390	Ekspertyzy	450,00	450,00
4410	Podróże służbowe krajowe	4 239,00	4 239,00
4430	Różne opłaty	7 918,00	7 918,00
4440	Odpisy na ZFŚS	1 646,00	104 058,00
4500	Podatki na rzecz jst	1 050,00	1 646,00
4520	Opłaty na rzecz jst	104 058,00	1 050,00
4700	Szkolenia	1 500,00	1 500,00
4740	Papier do druk.i ksero	1 842,00	1 842,00
4750	Akcesor.komp.i licencje	3 880,00	3 880,00
6050	Wydatki inwestycyjne*	650 000,00	0,00
Podsumowanie		6 352 592,00	5 032 910,00

* zaplanowane wydatki obejmują modernizację wind; zostały zatwierdzone w budżecie Wydziału Inwestycji w kwocie 500 000

Dochody budżetowe

paragraf	pozycja w planie	plan zatwierdzony
0750	dochody z tytułu dzierżawy	70 000,00
0830	odpłatność mieszkańców	1 830 720,00
0970	pozostałe	360,00
2130	dotacja z budżetu państwa na zadania własne powiatu	830 749,00
Podsumowanie		2 731 829,00

3. DZIENNY DOM POMOCY SPOŁECZNEJ

Zestawienie dochodów i wydatków

Dział 852 – Pomoc społeczna

Rozdział 85203 – Ośrodki wsparcia

Zestawienie dochodów

Wyszczególnienie	§	Projekt 2009r.	Zrealizowane dochody 2009r.
1	2	3	4
Wpływy z usług	830	116 040,00	92 562,63
Wpływ z różnych dochodów	970	-	91,00
Ogółem		116 040,00	92 653,63

Zestawienie wydatków

Wyszczególnienie	§	Projekt na 2009 r.	Wykonanie 2009r.
1	2	3	4
Nagr.i wyd.osob.nie zalicz.do wyn.	3020	2 895,00	1 102,97
Wynagrodzenia osobowe pracown.	4010	438 208,00	382 385,72
Dodatkowe wynagrodzenia roczne	4040	36 171,00	31 952,98
Składki na ubezpieczenia społecz.	4110	73 246,00	61 321,79
Składki na Fundusz Pracy	4120	11 623,00	9 633,02
Wynagrodzenia bezosobowe	4170	4 800,00	7 298,00
Zakup materiałów i wyposażenia	4210	35 720,00	30 679,26
Zakup środków żywnościowych	4220	105 570,00	57 686,85
Zakup energii	4260	61 675,00	43 394,25
Zakup usług remontowych	4270	7 700,00	36 129,42
Zakup usług zdrowotnych	4280	1 280,00	449,00
Zakup usług pozostałych	4300	18 010,00	27 350,78
Zakup usług dostępu do sieci Internet	4350	1 344,00	744,26
Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii komórkowej	4360	1 800,00	1 378,36
Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	4370	3 600,00	1 418,83
Zakup usług obejmujących wykonanie ekspertyz, analiz i opinii	4390	600,00	90,60
Podróże służbowe krajowe	4410	800,00	272,00

Różne opłaty i składki	4430	1 000,00	282,02
Odpisy na ZFŚS	4440	14 355,00	13 793,86
Szkolenia pracowników niebędących członkami korpusu służby cywilnej	4700	3 500,00	999,00
Zakup materiałów papierniczych do sprzętu drukarskiego i urządzeń kserograficznych	4740	500,00	389,58
Zakup akcesoriów komputerowych, w tym programów i licencji	4750	4 200,00	1 998,42
Zakupy inwestycyjne	6060	-	11 793,55
Ogółem		828 597,00	722 544,52

Dział 852 – Pomoc społeczna

Rozdział 85295 – Pozostała działalność

Zestawienie wydatków

Wyszczególnienie	§	Projekt 2009r.	Wykonanie 2009r.
1	2	3	4
Świadczenia społeczne	3110	2 704,00	745,68
Ogółem		2 704,00	745,68

Zestawienie wykonanych wydatków w rozbiciu na zadania w poszczególnych paragrafach (budżet zadaniowy).

Dzienny Dom Pomocy Społecznej realizuje wydatki w zakresie zadań własnych w Dziale – Pomoc społeczna, Rozdział 85203 – Ośrodki wsparcia i 85295 – Pozostała działalność.

Zestawienie wykonanych wydatków

Rozdział 85203 – Ośrodki wsparcia

Wyszczególnienie	§	Wykonanie 2009r.
1	2	4

Nagr.i wyd.osob.nie zalicz.do wyn.	3020	1 102,97
Wynagrodzenia osobowe pracown.	4010	382 385,72
Dodatkowe wynagrodzenia roczne	4040	31 952,98
Składki na ubezpieczenia społecz.	4110	61 321,79
Składki na Fundusz Pracy	4120	9 633,02
Wynagrodzenia bezosobowe	4170	7 298,00
Zakup materiałów i wyposażenia	4210	30 679,26
Zakup środków żywnościowych	4220	57 686,85
Zakup energii	4260	43 394,25
Zakup usług remontowych	4270	36 129,42
Zakup usług zdrowotnych	4280	449,00
Zakup usług pozostałych	4300	27 350,78
Zakup usług dostępu do sieci Internet	4350	744,26
Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii komórkowej	4360	1 378,36
Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	4370	1 418,83
Zakup usług obejmujących wykonanie ekspertyz, analiz i opinii	4390	90,60
Podróże służbowe krajowe	4410	272,00
Różne opłaty i składki	4430	282,02
Odpisy na ZFŚS	4440	13 793,86
Szkolenia pracowników niebędących członkami korpusu służby cywilnej	4700	999,00
Zakup materiałów papierniczych do sprzętu drukarskiego i urządzeń kserograficznych	4740	389,58
Zakup akcesoriów komputerowych, w tym programów i licencji	4750	1 998,42
Zakupy inwestycyjne	6060	11 793,55
Ogółem		722 544,52

Rozdział 85295 – Pozostała działalność

Wyszczególnienie	§	Wykonanie 2009r.
1	2	4
Świadczenia społeczne	3110	745,68
Ogółem		745,68

Informacje ogólne

1. Status prawny

Dzienny Dom Pomocy Społecznej jest jednostką budżetową działającą jako jednostka organizacyjna pomocy społecznej miasta Ruda Śląska.

2. Podstawa prawna realizowanych zadań:

Dzienny Dom Pomocy Społecznej prowadzi swą działalność na podstawie:

- ustawy o pomocy społecznej,
- ustawy o finansach publicznych,
- ustawy Prawo zamówień publicznych,
- ustawy o samorządzie gminnym,
- ustawy o rachunkowości.

Charakterystyka realizowanych zadań.

Dzienny Dom Pomocy Społecznej realizuje zadania własne gminy poprzez zapewnienie miejsca oraz świadczenie usług opiekuńczych w placówce. Placówka bierze udział w Programie wieloletnim „Pomoc państwa w zakresie dożywiania”.

Sprawozdanie merytoryczne

1. Podjęte działania w zakresie działalności podstawowej, w tym szczegółowa statystyka

w rozbiciu na poszczególne zadania.

W 2009 r. Dzienny Dom Pomocy Społecznej zabezpieczył 105 osób, w tym:

- 85 osób w ramach dziennego pobytu,
- 20 osób w ramach Klubu Seniora.

2. Sprawozdanie z ważniejszych wydarzeń kulturalnych i nowatorskich metod terapeutycznych

w Dziennym Domu Pomocy Społecznej w 2009 roku.

Styczeń

Wyjazd przedstawicieli Domu na integracyjny, karnawałowy bal do Domu Pomocy Społecznej „Senior”,

pieczenie i dekoracja pierników,

wizyta zespołu „Jarzębinki” z DPS „Senior”, wspólne kolędowanie,

Bal Przebierańców z zaproszonymi gośćmi, pensjonariuszami DDPS z Tarnowskich Gór,
wizyta dzieci z Przedszkola Nr 17 z programem z okazji Dnia Babci i Dziadka,
uroczystość z okazji Dnia Babci i Dziadka,
wspólne kolędowanie z udziałem dzieci ze Świetlicy Socjoterapeutycznej z Rudy Śl. 4 oraz Scholi z Czarnego Lasu;

Luty

wizyta dzieci ze Świetlicy Socjoterapeutycznej Błogosławionego Ks. Józefa Czempieła występ z programem Jasełkowym,
Tłusty czwartek – zabawa z poczęstunkiem,
choreoterapia – „Śledź” kultywowanie tradycji, inscenizacja – „Pogrzeb instrumentów”, śpiew i tańce,
Walentynki – zabawa Walentynowa, wiersze, zabawy tematyczne, konkursy z nagrodami;

Marzec

Dzień Kobiet, czytanie wierszy i aforyzmów, składanie życzeń, wręczenie kwiatów, śpiew, poczęstunek,
wycieczka do Gliwic do Palmiarni. Zwiedzanie Palmiarni z przewodnikiem, wypoczynek w kawiarence, poczęstunek,
przygotowania do Świąt Wielkanocnych, arteterapia przygotowanie wystroju Domu, kartek wielkanocnych, ozdób z masy solnej itp.,
wprowadzenie nowej techniki Pergamano;

Kwiecień

uroczyste Śniadanie Wielkanocne, wspólna modlitwa posiłek, wręczenie paczek świątecznych, konkurs świąteczny „Tradycje i Obyczaje Świąteczne”, wręczenie nagród,
wewnętrzny Turniej Gry w Remika, eliminacje do Konkursu w Domu Pomocy Społecznej,
wprowadzenie nowego cyklu zajęć „Dzień Poezji” czyli czytanie wierszy pensjonariuszy,
małe formy teatralne – przygotowanie inscenizacji związanej ze Świątami Wielkanocnymi;

Maj

zajęcia plastyczne, przygotowanie bibułkowych kwiatów (maki i słoneczniki),
wyjazd reprezentantów Domu na V Turniej Szachowy i Warcabowy organizowany w ramach Obchodów Godności Osób Niepełnosprawnych przez Dom Św. Elżbieta w Rudzie Śląskiej,
praca w ogrodzie – sadzenie nasion ozdobnej dyni i słonecznika,
wyjazd reprezentantów Domu na V Turniej Skata I Remika Domów Pomocy Społecznej organizowany w ramach obchodów Tygodnia Godności Osób Niepełnosprawnych w Rudzie Śląskiej przez Dom Pomocy „Senior”,
program poetycko-muzyczny z okazji Dnia Matki, wspólny śpiew, nauka nowych piosenek, oglądanie zdjęć z dawnych lat na projektorze,
wybory do nowej Rady Domu, przypomnienie Regulaminu Rady Domu,
Majówka, grillowanie na tarasie;

Czerwiec

”Impreza z fabułą podróży”- prezentacja z wykorzystaniem przeźroczy,

wyjazd pensjonariuszy do Domu Pomocy Społecznej do Tarnowskich Gór, wspólny śpiew, poczęstunek, występ zespołu gospodarzy, konkurs muzyczny karaoke, wyjście do Miejskiego Centrum Kultury w Rudzie Śląskiej na koncert „Silesianie dzieciom”, przyjazd zespołu Jarzębinki z Domu Pomocy Społecznej Senior, występ zespołu; przedstawienie „Wyszkubki” wspólna zabawa i śpiew, program poetycko-muzyczny z okazji Dnia Ojca, wspólny śpiew, nauka nowych piosenek, całodzienna wycieczka do Mosznej, zwiedzanie Kompleksu Pałacowo-Parkowego, poczęstunek w kawiarni zamkowej, spacer po parku;

Lipiec

Ergoterapia, pieczenie ciasta, układanie kompozycji z żywych kwiatów, wyjazd do Groty Solnej, konkurs z nagrodami, „Kompleks Parkowo – Zamkowy w Mosznej”, Biesiada Śląska – grillowanie na tarasie, konkursy o tematyce śląskiej;

Sierpień

wizyta pensjonariuszy z DPS „Senior” występ z programem kabaretowym „Przyszła baba do lekarza”, wycieczka do Wadowic i Inwałdu, zwiedzanie Parku Miniatur, grillowanie na tarasie;

Wrzesień

konkurs wiedzy: „Inwałd i budowle architektoniczne znajdujące się w Parku Miniatur, wyjazd na wycieczkę do Zielonej do Zajazdu do Rzepki, uroczystość z okazji Dnia Chłopaka, słuchanie muzyki zabawy z aforyzmami, wręczenie upominków, poczęstunek, Ergoterapia pieczenie babek;

Październik

pożegnanie lata – grill: wspólny śpiew, taniec, czytanie wierszy, czytanie dowcipów, Choreoterapia – przygotowanie programu na Dzień Seniora w formie kabaretu, spotkanie z policjantem – uświadomienie problemu kradzieży i oszustw na osobach starszych, wyjaśnienie spraw związanych z prawidłowym poruszaniem się po drogach, uroczystość z okazji Dnia Seniora, wprowadzenie nowej techniki Irish Holding, Międzynarodowy Dzień Zwalczenia Cukrzycy – wyjście na prelekcje i badania do Miejskiego Centrum Kultury;

Listopad

wprowadzenie nowej techniki, dekorowanie szklanych pojemników z zastosowaniem techniki decoupage, Arteterapia, wprowadzenie nowej techniki TwistArt, pieczenie ciasta z owocami,

zajęcia plastyczne, dekoracje jesienne Domu, bukiety z liści, kompozycje z owoców jesieni, Dzień Śląski – spotkanie integracyjne z uczestnikami Uniwersytetu Trzeciego Wieku, Choreoterapia; przygotowanie programów teatralnych z okazji Mikołaja i Barbórki, zabawa andrzejkowa – wróżby, wspólny śpiew, zabawa przy muzyce, tańce;

Grudzień

Barbórka, występ grupy pensjonariuszy z programem słowno- muzycznym, wspólny śpiew, Mikołaj – inscenizacja, wręczenie prezentów, wspólny śpiew, czytanie wierszyków i rymowanek, próba zespołu, przygotowanie programu słowno – muzycznego na Wigilię, wykonanie nowej formy stroików świątecznych. Łupanie orzechów, przygotowanie łupinek do stroików, masa solna, wykonanie elementów do dekoracji świątecznej, wykonanie aniołów i dzwonek, malowanie i zdobienie, uroczysta Wigilia, powitanie zaproszonych gości, składanie życzeń, łamanie się opłatkiem, wieczerza z tradycyjnymi potrawami, prezentacja programu słowno – muzycznego, wspólne kolędowanie, karaoke z kolędami, zabawa z okazji pożegnania roku, składanie życzeń, czytanie wiersza pensjonariuszki, taniec, poczęstunek.

Plan potrzeb w zakresie prowadzonej działalności.

Dział 852 – Pomoc społeczna

Rozdział 85203 – Ośrodki wsparcia

Zestawienie dochodów

Wyszczególnienie	§	Projekt na 2010r.
1	2	3
Wpływy z usług	830	99 378,00
Ogółem		99 378,00

Zestawienie wydatków

Wyszczególnienie	§	Projekt na 2010r.
1	2	4
Nagr.i wyd.osob.nie zalicz.do wyn.	3020	1 560,00
Wynagrodzenia osobowe pracown.	4010	364 845,00
Dodatkowe wynagrodzenia roczne	4040	33 488,00
Składki na ubezpieczenia społecz.	4110	60 906,00
Składki na Fundusz Pracy	4120	9 760,00

Wynagrodzenia bezosobowe	4170	4 800,00
Zakup materiałów i wyposażenia	4210	40 170,00
Zakup środków żywnościowych	4220	68 850,00
Zakup energii	4260	57 740,00
Zakup usług remontowych	4270	21 600,00
Zakup usług zdrowotnych	4280	1 010,00
Zakup usług pozostałych	4300	78 722,00
Zakup usług dostępu do sieci Internet	4350	672,00
Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii komórkowej	4360	1 800,00
Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	4370	1 800,00
Zakup usług obejmujących wykonanie ekspertyz, analiz i opinii	4390	600,00
Podróże służbowe krajowe	4410	400,00
Różne opłaty i składki	4430	1 000,00
Odpisy na ZFŚS	4440	11 835,00
Szkolenia pracowników niebędących członkami korpusu służby cywilnej	4700	3 500,00
Zakup materiałów papierniczych do sprzętu drukarskiego i urządzeń kserograficznych	4740	500,00
Zakup akcesoriów komputerowych, w tym programów i licencji	4750	3 500,00
Ogółem		769 058,00

Dział 852 – Pomoc społeczna

Rozdział 85295 – Pozostała działalność

Zestawienie wydatków

Wyszczególnienie	§	Projekt na 2010r.
1	2	4
Świadczenia społeczne	3110	1 415,00
Ogółem		1 415,00

4. OŚRODEK POMOCY DZIECIOM I RODZINIE

Zestawienie dochodów i wydatków

DOCHODY BUDŻETOWE OGÓLEM		Plan na 2009 r.	Wykonanie Planu 2009	Plan na 2010 r.
		31 542,00	31 542,00	19 738,00
680	Wpływy od rodziców z tyt.odpłatności za utrzymanie dzieci w placówkach opiekuńczo-wychowawczych	24 358,00	24 358,00	17 260,00
681	Wpływy z różnych dochodów (wynagrodzenie płatnika)	7 184,00	7 184,00	2 478,00

WYDATKI BUDŻETOWE OGÓLEM			Plan potrzeb na 2009 r.	Wykonanie Planu 2009	Plan potrzeb na 2010 r.
			5 329 639,00	5 292 543,54	5 890 637,00
	Rozdział 85201		5 319 411,00	5 282 775,56	5 876 275,00
3020	Nagr.i wyd.osob.nie zalicz.do wyn.	odzież ochronna, napoje profilaktyczne	3 675,00	3 385,03	4 724,00
3030	Różne wydatki na rzecz osób.fizycz.	kieszonkowe dla dzieci	14 640,00	13 966,89	14 880,00
4010	Wynagrodzenia osobowe pracown.		3 193 009,00	3 214 527,34	3 575 368,00
4040	Dodatkowe wynagrodzenia roczne		258 828,00	237 250,58	273 247,00
4110	Składki na ubezpieczenia społeczz.		536 549,00	519 946,43	593 900,00
4120	Składki na Fundusz Pracy		84 374,00	79 156,25	93 392,00
4130	Składki na ubezp.zdrowotne	ubezpieczenia zdrowotne dzieci	454,00	131,40	454,00
4140	Wpłaty na PFRON		28 087,00	28 108,00	28 438,00
4170	Wynagrodzenia bezosobowe	umowy zlecenia	24 000,00	32 300,00	29 000,00
4210	Zakup materiałów i wyposażenia		159 290,00	176 666,63	146 187,00
4220	Zakup środków żywnościowych	art.spozywcze na posiłki dla dzieci	318 237,00	296 232,50	360 785,00
4230	Zakup leków i mat.medycznych		7 120,00	8 783,90	7 677,00
4231	Zakup pomocy nauk.dydaktycznych		0,00	0,00	2 223,00
4260	Zakup energii		255 290,00	268 049,07	275 390,00
4270	Zakup usług remontowych		126 444,00	121 043,17	152 515,00
4280	Zakup usług zdrowotnych		5 893,00	5 801,00	5 648,00
4300	Zakup usług pozostałych		91 094,00	94 178,32	96 912,00

4350	Zakup usług dostępu do sieci intern.		6 130,00	5 091,67	5 130,00
4360	Opłaty z tyt.zak.telef.komórkowej		3 960,00	4 447,92	3 960,00
4370	Opłaty z tyt.zak.telef.stacjonarnej		30 622,00	29 818,65	31 306,00
4410	Podróże służbowe krajowe		13 221,00	11 648,44	11 611,00
4430	Różne opłaty i składki	ubezpieczenia dzieci, obiektów, samochodu	6 865,00	6 333,85	6 217,00
4440	Odpisy na ZFŚS		87 467,00	94 943,80	91 504,00
4480	Podatek od nieruchomości		380,00	525,78	603,00
4500	Pozost.pod.na rzecz budż.jedn.s.t.	opłata za trwałą zarząd	1 750,00	1 715,52	1 750,00
4510	Opłaty na rzecz skarbu państwa		0,00	50,00	0,00
4610	Koszty postępowania sądowego		582,00	192,06	582,00
4700	Szkolenia prac.nie będących człon.		33 420,00	14 998,00	41 670,00
4740	Zakup mat.papier.do sprze.drukar.		5 974,00	3 423,19	4 770,00
4750	Zakup akc.komputerowych		22 056,00	10 060,17	16 432,00
	Rozdział 85295		10 228,00	9 767,98	14 362,00
3110	Prace społeczno -uzyteczne		10 228,00	9 767,98	14 362,00

Informacje ogólne

Ośrodek Pomocy Dzieciom i Rodzinie jest jednostką budżetową i działa jako jednostka organizacyjna pomocy społecznej miasta Ruda Śląska.

Ośrodek prowadzi działalność m.in. na podstawie:

- ustawy z dnia 12 marca 2004 r. o pomocy społecznej (tekst jednolity Dz. U. z 2009 r. Nr 175, poz. 1362 z późniejszymi zmianami);
- ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami);
- ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1592 z późniejszymi zmianami);
- ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873 z późniejszymi zmianami);
- ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180, poz. 1493).

Charakterystyka realizowanych zadań

Ośrodek jest placówką opiekuńczo – wychowawczą mającą formę placówki wielofunkcyjnej, realizuje cele poprzez organizację następujących form działalności:

a) Placówka Interwencyjno – Socjalizacyjna realizuje zadania:

w zakresie funkcji interwencyjnych: zapewnianie całodobowej opieki dzieciom, zaspokajanie niezbędnych potrzeb rozwojowych dziecka, w tym emocjonalnych, społecznych i religijnych, umożliwienie wyrównania opóźnień szkolnych, prowadzenie terapii dziecka, prowadzenie zajęć psychokorekcyjnych z dziećmi, praca z rodziną naturalną dziecka;

w zakresie funkcji socjalizacyjnych: zaspokajanie niezbędnych potrzeb rozwojowych, zapewnianie zajęć wychowawczych, korekcyjno-kompensacyjnych i terapeutycznych, umożliwienie dzieciom kształcenia dostosowanego do ich wieku i możliwości rozwojowych, podejmowanie działań umożliwiających powrót dziecka do rodziny naturalnej, umieszczenie dziecka w rodzinie przysposabiającej, rodzinie zastępczej lub placówce rodzinnej, praca z rodziną dziecka;

b) Świetlice Socjoterapeutyczne realizują zadania: organizowanie i prowadzenie zajęć psychokorekcyjnych, prowadzenie działań o charakterze profilaktycznym, stwarzanie warunków do nauki, wypoczynku, zabawy oraz rozwoju zainteresowań, opracowywanie i realizacja indywidualnych programów korekcyjnych, prowadzenie pracy z rodzinami dzieci, zapewnienie dzieciom posiłku w czasie ich pobytu;

c) Punkt Konsultacyjny dla Rodzin realizuje zadania: udzielanie pomocy psychologicznej dziecku i rodzinie, prowadzenie poradnictwa psychologicznego oraz terapii rodzinnej i indywidualnej, prowadzenie grup terapeutycznych i psychoedukacyjnych, prowadzenie poradnictwa, terapii, grup wsparcia dla rodzin zastępczych, prowadzenie szkoleń dla kandydatów do pełnienia funkcji rodziny zastępczej lub do prowadzenia placówek rodzinnych oraz współpraca z DOD MOPS w tym zakresie, wspieranie dyrektorów placówek rodzinnych w sporządzaniu okresowej oceny sytuacji dziecka.

Sprawozdanie merytoryczne

W strukturze Ośrodka funkcjonuje **Placówka Interwencyjno – Socjalizacyjna** z podziałem na pięć „Mieszkań Rodzinkowych” i dwa „Mieszkania Interwencyjne”.

Wyszczególnienie	Liczba miejsc	W roku 2009 przebywało		Osobodni w roku 2009	Stan na 31.12.2009	
		Liczba dzieci	Z rodzin		Liczba dzieci	Z rodzin
Placówka Interwencyjno - Socjalizacyjna	70	136	90	22894	70	43
Mieszkania Rodzinkowe	50	65	39	16634	53	33
Mieszkania Interwencyjne	20	71	51	6260	17	10

W Mieszkaniach Rodzinkowych z każdym wychowankiem prowadzona była praca wychowawcza według **indywidualnych planów pracy**, ponadto dzieci korzystały ze stałej pomocy psychologa

uczestnicząc w **terapii wspierającej**. Efektem pracy pedagogiczno-psychologicznej z dziećmi są **pozytywne zmiany w ich funkcjonowaniu**. W okresie ferii zorganizowano wypoczynek dla **49 dzieci**. W czasie wakacji letnich zorganizowano wypoczynek dla **48 wychowanków**.

W trakcie pobytu w Mieszkaniach Interwencyjnych dzieci realizowały obowiązek szkolny w swoich macierzystych szkołach. Odbyło się **329** konsultacji z nauczycielami, pedagogami i wychowawcami dzieci. W związku z problemami zdrowotnymi dzieci odbyły się **284** konsultacje z lekarzami. Wszystkie dzieci zostały objęte pomocą psychologiczną – odbyło się **221** sesji z psychologiem.

Strukturę Ośrodka tworzą również cztery **Świetlice Socjoterapeutyczne**, działające w dzielnicy Bykowina, Ruda, Nowy Bytom i Orzegów.

Wyszczególnienie	Liczba miejsc	W roku 2009 przebywało		Osobodni w roku 2009	Stan na 31.12.2009	
		Liczba dzieci	Z rodzin		Liczba dzieci	Z rodzin
Świetlice Socjoterapeutyczne	140	220	125	28366	142	81

Do stałej współpracy udało się pozyskać rodziców z **47 rodzin**. Na terenie Świetlic odbyło się **246 spotkań** Zespołów ds. okresowej oceny sytuacji dzieci. W 2009 zorganizowano dla dzieci: wypoczynek zimowy, w którym uczestniczyło ogółem **137 dzieci** i wypoczynek letni, w którym wzięło udział **158 dzieci**.

W ramach projektu socjalnego zawartego w strategii Rozwiązywania Problemów Społecznych prowadzone były **grupy profilaktyczno – rozwojowe** w dzielnicach Nowy Bytom i Ruda:

- Od stycznia do czerwca 2009 roku prowadzono cztery grupy profilaktyczno – rozwojowe (dwie w dzielnicy Nowy Bytom, dwie w dzielnicy Ruda);
- Od września do grudnia 2009 r. prowadzono dwie grupy profilaktyczno – rozwojowe w dzielnicy Nowy Bytom.

Wyszczególnienie	Liczba miejsc	W roku 2009 przebywało		Osobodni w roku 2009	Stan na 31.12.2009	
		Liczba dzieci	Z rodzin		Liczba dzieci	Z rodzin
Grupa profilaktyczno-rozwoj.	40	60	49	5291	17	17

Realizując cele programu grupy edukacyjno – rozwojowej podjęto działania: prowadzono zajęcia grupowe, zajęcia logopedyczne, zajęcia z psychologiem, zajęcia usprawniające zindywidualizowane, psychologiczną terapię wspierającą rozwój, odbywała się praca z rodzicami i grupowe spotkania dla rodziców.

W ramach działalności **Punktu Konsultacyjnego dla Rodzin** w kontakcie z psychologiem było **689** osób, w tym: **rodzin 194** (455 osób) i **234 osoby indywidualnie**. Ogólna liczba wykonanych usług na rzecz osób zgłaszających się do Punktu Konsultacyjnego – **2668**, w tym: terapia – 1498, konsultacja – 634, diagnoza – 286, poradnictwo – 128, zajęcia grupowe – 85, działania interwencyjne – 27, inne – 10. Rodzaje zgłaszanych problemów to: problemy wychowawcze, problemy emocjonalne,

problemy rodzinne, problemy związane z opieką zastępczą, kryzysy małżeńskie, kryzysy osobiste, przemoc w rodzinie, FAS/FAE, wykorzystanie seksualne, uzależnienia i inne.

Realizowano „Program szkolenia kandydatów na rodziny zastępcze – Dom”. Ogółem w szkoleniu uczestniczyły 44 osoby, szkolenie ukończyło 41 osób.

Psycholodzy uczestniczyli w 33 Zespołach ds. okresowej oceny sytuacji dzieci, odbywających się w Rodzinnych Domach Dziecka.

Przy Punkcie Konsultacyjnym działa „Niebieski Pokój” do przesłuchań dzieci ofiar i świadków przemocy – odbyło się w nim 31 przesłuchań.

5. PLACÓWKA OPIEKUŃCZO – WYCHOWAWCZA

Zestawienie wydatków

Nazwa paragrafu	P/G *	§	poz.	Projekt planu wydatków na 2009 r. (projekt z IX 2008r.)	Wykonanie wydatków za 2009 r.	
					bieżące	majątkowe (inwestycyjne)
1	2	3	4	5	5	6
Rozdział 85201						
Wydatki osobowe nie zaliczone do wynagrodzeń	G	3020	1	2 980,-	2 765,39	
Wynagrodzenia osobowe pracowników	G	4010	2	821 894,-	772 050,75	
Dodatkowe wynagrodzenie roczne	G	4040	3	57 773,-	55 360,34	
Składki na ubezpieczenia społeczne	G	4110	4	138 168,-	129 506,18	
Składki na Fundusz Pracy	G	4120	5	21 520,-	19 261,35	
Wynagrodzenia bezosobowe	G	4170	6	12 600,-	12 600,00	
Zakup materiałów i wyposażenia	G	4210	7	42 150,-	29 369,15	
Zakup środków żywności	G	4220	8	37 820,-	22 002,60	
Zakup leków i materiałów medycznych	G	4230	9	4 920,-	3 815,19	
Zakup energii	G	4260	10	12 660,-	27 004,91	
Zakup usług remontowych	G	4270	11	2 450,-	18 631,87	
Zakup usług zdrowotnych	G	4280	12	1 006,-	1 319,00	
Zakup usług pozostałych	G	4300	13	27 870,-	40 612,88	
Zakup usług dostępu do sieci internet	G	4350	14	780,-	911,55	
Zakup usług telefonii komórkowej	G	4360	15	960,-	2 088,55	
Zakup usług telefonii	G	4370	16	3 240,-	2 426,55	

stacjonarnej						
Podróże służbowe krajowe	G	4410	17	900,-	4 295,21	
Różne opłaty i składki	G	4430	18	300,-	1 335,00	
Odpisy na zakł. fundusz świadczeń socj.	G	4440	19	28 710,-	30 998,00	
Szkolenia pracowników niebędących członkami korpusu służby cywilnej	G	4700	20	3 000,-	3 000,00	
Zakup mater. papierniczych	G	4740	21	700,-	697,16	
Zakup akcesoriów komputerowych	G	4750	22	2 480,-	9 279,11	
Wydatki inwestycyjne	G	6050	23	0	0	849 364,41
Rozdział 85295						
Świadczenia społeczne	G	3110	1	2642,-	1 657,44	
Ogółem				1 227 523,-	1 190 988,18	849 364,41

Zestawienie dochodów

Dział 852

Rozdział 85201

Wyszczególnienie	P/G *	§	poz.	Projekt planu dochodów na 2009 r. (projekt IX 2008 r.)	Wykonanie dochodów za 2009 r.
1	2	3	4	5	
Wpływy z usług	G	O680	1	0,-	2 324,81
Koszty upomnienia	G	O690	2	0,-	70,40
Odsetki od niet. wpłat	G	O910	3	0,-	131,20
Wynagrodzenie płatnika	G	O970	4	0,-	194,71
Ogółem				0,-	2 721,12

Placówka Opiekuńczo-Wychowawcza w Rudzie Śląskiej wykonuje zadania własne.

Nazwa paragrafu	P/G *	§	poz.	Wykonanie wydatków za 2009 r.
-----------------	-------	---	------	-------------------------------

				beżące	majątkowe (inwestycyjne)
1	2	3	4	5	6
Rozdział 85201					
Wydatki osobowe nie zaliczone do wynagrodzeń	G	3020	1	2 765,39	
Wynagrodzenia osobowe pracowników	G	4010	2	772 050,75	
Dodatkowe wynagrodzenie roczne	G	4040	3	55 360,34	
Składki na ubezpieczenia społeczne	G	4110	4	129 506,18	
Składki na Fundusz Pracy	G	4120	5	19 261,35	
Wynagrodzenia bezosobowe	G	4170	6	12 600,00	
Zakup materiałów i wyposażenia	G	4210	7	29 369,15	
Zakup środków żywności	G	4220	8	22 002,60	
Zakup leków i materiałów medycznych	G	4230	9	3 815,19	
Zakup energii	G	4260	10	27 004,91	
Zakup usług remontowych	G	4270	11	18 631,87	
Zakup usług zdrowotnych	G	4280	12	1 319,00	
Zakup usług pozostałych	G	4300	13	40 612,88	
Zakup usług dostępu do sieci internet	G	4350	14	911,55	
Zakup usług telefonii komórkowej	G	4360	15	2 088,55	
Zakup usług telefonii stacjonarnej	G	4370	16	2 426,55	
Podróże służbowe krajowe	G	4410	17	4 295,21	
Różne opłaty i składki	G	4430	18	1 335,00	
Odpisy na zakł. fundusz świadczeń socj.	G	4440	19	30 998,00	
Szkolenia pracowników niebędących członkami korpusu służby cywilnej	G	4700	20	3 000,00	
Zakup mater. papierniczych	G	4740	21	697,16	
Zakup akcesoriów komputerowych	G	4750	22	9 279,11	
Wydatki inwestycyjne	G	6050	23	0	849 364,41
Rozdział 85295					
Świadczenia społeczne	G	3110	1	1 657,44	
Ogółem				1 190 988,18	849 364,41

Informacje ogólne

Placówka Opiekuńczo-Wychowawcza w Rudzie Śląskiej jest jednostką budżetową, działającą jako jednostka organizacyjna pomocy społecznej Miasta Ruda Śląska.

Placówka prowadzi działalność na podstawie:

1. Uchwały Nr 170/XI/2007 Rady Miasta Ruda Śląska z dnia 11.05.2007 r. w sprawie utworzenia jednostki budżetowej – Placówki Opiekuńczo – Wychowawczej w Rudzie Śląskiej.
2. Ustawy z dnia 12.03.2004 r. o pomocy społecznej (tekst jednolity Dz. U. z 2009 r. Nr 175, poz. 1362 z późniejszymi zmianami).
3. Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 19.10.2007 r. w sprawie placówek opiekuńczo – wychowawczych (Dz. U. Nr 201, poz. 1455).
4. Ustawy z dnia 08.03.1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami).
5. Ustawy z dnia 05.06.1998 r. o samorządzie powiatowym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1592 z późniejszymi zmianami).
6. Ustawy z dnia 27.08.2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240).
7. Ustawy z dnia 29.09.1994 r. o rachunkowości (tekst jednolity Dz. U. z 2009 r. Nr 152, poz. 1223 z późniejszymi zmianami).
8. Ustawy z dnia 29.01.2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2007 r. Nr 223, poz. 1655 z późniejszymi zmianami).
9. Ustawy z dnia 21.08.1997 r. o gospodarce nieruchomościami (tekst jednolity z 2004r. Dz. U. Nr 261, poz. 2603 z późniejszymi zmianami).
10. Kodeksu postępowania administracyjnego.
11. Statutu Placówki Opiekuńczo – Wychowawczej w Rudzie Śląskiej nadanego Uchwałą Nr 171/XI/2007 Rady Miasta Ruda Śląska z dnia 11.05.2007r.

Na podstawie art. 19 pkt 4 ustawy z dnia 12.03.2004r. o pomocy społecznej Placówka realizuje zadania własne powiatu tj. zapewnia opiekę i wychowanie dzieciom całkowicie lub częściowo pozbawionym opieki rodzicielskiej.

Sprawozdanie merytoryczne

Placówka Opiekuńczo – Wychowawcza w Rudzie Śląskiej jest placówką interwencyjno – socjalizacyjną dla dzieci pozbawionych częściowo lub całkowicie opieki rodzicielskiej zapewniając im całodobową ciągłą opiekę oraz wychowanie.

Zaspokojenie potrzeb dzieci w Placówce realizuje się na poziomie określonym w przepisach dotyczących standardów wychowania i opieki, które wynikają z podstawowych praw dziecka, są to w szczególności: tworzenie dzieciom warunków do psychicznego, fizycznego i poznawczego rozwoju, dbałość o rozwój dzieci, kształtowanie nawyków prozdrowotnych, zapewnienie poczucia bezpieczeństwa.

Placówka obejmuje opieką dzieci od 1-go roku życia do 4 lat. W wyjątkowych przypadkach przyjmowane są dzieci do lat 6-ciu, aby uniknąć rozdzielania rodzeństw.

Placówka dysponuje 20 miejscami dla dzieci.

W 2009r. w POW przebywało łącznie 35 dzieci przyjętych zostało ogółem 16, w tym 10 dzieci w trybie interwencyjnym.

Placówkę opuściło 26 dzieci, w tym:

- do rodziny naturalnej powróciło 16 dzieci,
- do adopcji przekazano 3 dzieci,
- umieszczono w rodzinie zastępczej 4 dzieci,
- umieszczono w innej placówce opiekuńczo – wychowawczej 3 dzieci.

Przebywające w Placówce dzieci pochodzą z bardzo zaniedbanych środowisk, w związku z tym praca z dziećmi wymaga koordynacji opieki pod względem medycznym, psychologicznym i wychowawczym. W związku z tym działalność Placówki jest skierowana nie tylko na dzieci, ale także na rodziców/opiekunów. Istotą włączania rodziców w uczestnictwo w opiekę nad dzieckiem jest nauka odpowiedzialnych zachowań rodziców oraz zwiększenie kompetencji opiekuńczo – wychowawczych. Dlatego przez cały rok 2009r. odbywały się na terenie Placówki zajęcia otwarte dla rodziców. Są to cykliczne tematyczne zajęcia, podczas których wychowawcy Placówki poruszają tematykę związaną z prawami dziecka; prawidłowym wyżywieniem i higieną dziecka, a także uczą rodziców właściwego spędzania wolnego czasu z dziećmi. Wszystkie spotkania rodziców z dziećmi mają służyć przede wszystkim kształtowaniu wzajemnych relacji; nauce prawidłowej komunikacji pomiędzy dorosłym a dzieckiem.

Łącznie odbyło się 26 spotkań, w których uczestniczyło łącznie 48 rodziców. Ponadto rodzice są włączani do uczestnictwa w życiu swojego dziecka, pomimo, iż przebywa czasowo pod opieką Placówki. Mobilizowani są do załatwiania spraw urzędowych dotyczących dziecka; (np. załatwianie ubezpieczenia zdrowotnego, uzyskanie kart z NFZ); uczestnictwa w wizytach lekarskich.

Dzieci, które trafiają do Placówki są bardzo zaniedbane pod względem zdrowotnym. Dzieci nie mają uzupełnionych podstawowych szczepień wynikających z kalendarza szczepień. Ponadto zaniedbania dotyczą wad wzroku, wad postawy, licznych zaburzeń rozwojowych sfery psychicznej. Aby wyrównać deficyty zdrowotne Placówka na bieżąco współpracuje z lekarzami pierwszego kontaktu miejscowych poradni „D”, poradniami: stomatologiczną, okulistyczną, alergologiczną, rehabilitacyjną, somatyczną laryngologiczną, neurologiczną; Górnośląskim Centrum Zdrowia Dziecka w Katowicach; Chorzowskim Centrum Pediatrii i Onkologii.

W 2009 r. dzieci odbyły łącznie 560 wizyt u specjalistów.

W celu wyrównania deficytów poznawczym, emocjonalnym i społecznym. organizujemy szereg zajęć na terenie Placówki.

Współpraca POW z instytucjami:

- Poradnia Psychologiczno – Pedagogiczna w Rudzie Śląskiej – możliwość pełnej diagnozy pedagogiczno – psychologicznej dzieci; konsultacje pracowników Placówki ze specjalistami Poradni.
- Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej – współpraca z psychologami; ustalanie założeń do indywidualnych planów pracy dla wychowanków.
- Miejski Ośrodek Profilaktyki i Integracji Społecznej w Rudzie Śląskiej – organizacja cyklicznych spotkań w Placówce dla dzieci i rodziców w ramach zajęć otwartych, profilaktyka jako istotny element wychowania. Zrealizowano programy „Cukierki”, „Kryształki”, Grunt

to rodzinka”. Działania Placówki na polu profilaktyki zostały nagrodzone „Kryształem Profilaktyki”.

- Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej –współpraca ma na celu objęcie rodziców/opiekunów dziecka kompleksową pracą socjalną ukierunkowaną na powrót dziecka do domu rodzinnego.
- Sąd Rejonowy w Rudzie Śląskiej-uregulowanie sytuacji prawnej dziecka,
 - Ośrodek Adopcyjny,
 - Komenda Miejska Policji / Straż Pożarna – wizyty przedstawicieli ww. instytucji, aby zapoznać dzieci z ciekawymi ludźmi oraz tematyką bezpieczeństwa.
 - Młodzieżowy Dom Kultury w Rudzie Śląskiej – możliwość uczestnictwa wychowanków POW w zajęciach rytmicznych i plastycznych.
- Biblioteki – regularne wizyty bibliotekarzy w POW i dzieci w bibliotece.

W ramach akcji „Cała Polska Czyta Dzieciom” wychowankom Placówki literaturę dziecięcą przybliżają znane osobistości miasta m.in. Radni.

Pracownicy Placówki swoje działania wychowawcze kierują nie tylko do wychowanków POW, ale także do dzieci objętych opieką innych instytucji wspierających rodzinę i dziecko w Rudzie Śląskiej.

Dla tej grupy z okazji „Dnia Dziecka” i „Mikołaja” wystawiona w MCK im. H. Bisty w Rudzie Śląskiej wyreżyserowane przez siebie przedstawienie pt. „Jaś i Małgosia” dla 200 dzieci.

Dzięki pomocy i uprzejmości Domu Pomocy Społecznej „Najświętsze Serce Jezusa”, TV SFERA i Miejskiego Ośrodka Pomocy Społecznej z tego przedstawienia zostały nagrane płyty DVD i CD ze słuchowiskiem. Płyty były przekazane jako prezenty gwiazdkowe dla dzieci z Rodzinnych Domów Dziecka w Rudzie Śląskiej, świetlic socjoterapeutycznych oraz przedszkoli miejskich.

Placówka Opiekuńczo – Wychowawcza pozyskuje darowizny w postaci artykułów papierniczych, zabawek, ubrań, książek, sprzętu RTV, które odciążają zakupy z budżetu jednostki.

Szereg zaprzyjaźnionych z Placówką osób sponsoruje liczne wyjazdy wychowanków Placówki.

Dzięki tej pomocy dzieci w 2009r. wyjechały m.in. do „Leśnego Parku Niespodzianek” w Ustroniu, „ZOO” w Chorzowie, zwiedzały gliwicką „Palmiarnię”, uczestniczą bezpłatnie w cyklicznych koncertach organizowanych przez muzyków Filharmonii Śląskiej w Szkole Muzycznej w Zabrze. Wychowankowie Placówki opiekuńczo-Wychowawczej w Rudzie Śląskiej mieli także możliwość spędzania wolnego czasu w Sali zabaw „Fiku-Miku”, odwiedzały TV Sferę lub Miejskie Centrum Kultury im. H. Bisty.

Wszelkie działania podejmowane w Placówce mają na celu jak najszybsze uregulowanie sytuacji prawnej dzieci, zapewnienie dzieciom wszechstronnej opieki i rozwoju oraz dążenie do powrotu dzieci do rodziny biologicznej.

W związku z ewakuacją podyktowaną uszkodzeniami górnictwami (styczeń 2009 r.) Placówka zmieniła miejsce wykonywania zadań statutowych z ul. 1 Maja 286 na ul. Kościelną 35. Dnia 26.02.2009 r. Rada Miasta Ruda Śląska Uchwałą Nr 740/XXXIX/2009 dokonała stosownej zmiany w statucie Placówki. Należało przeorganizować Placówkę dostosowując do nowych warunków lokalowych. Ponadto budynek przy ul. Kościelnej należało rozbudować aby Placówka spełniała obowiązujące standardy wynikające z rozporządzenia w sprawie placówek opiekuńczo-wychowawczych.

W związku z powyższym w miesiącu czerwcu rozpoczęto inwestycję polegającą na dobudowie niezbędnej bazy lokalowej tj. sypialni dla dzieci, pokoju odwiedzin, zaplecza kuchennego. Rozbudowę zakończono w listopadzie 2009 r.; w miesiącu styczniu 2010 r. po kontroli Powiatowego Inspektora Nadzoru Budowlanego uzyskano pozwolenie na użytkowanie budynku

Plan potrzeb w zakresie prowadzonej działalności.

Zestawienie wydatków

Dział 852

Nazwa paragrafu	P/G *	§	poz.	Projekt planu wydatków na 2010 r. (projekt IX 2009 r.)	
				beżące	majątkowe (inwestycyjne)
1	2	3	4	5	5
Rozdział 85201					
wydatki osobowe nie zaliczane do wynagrodzeń	G	3020	1	1 500,-	
Wynagrodzenia osobowe pracowników	G	4010	2	837 062,-	
Dodatkowe wynagrodzenie roczne	G	4040	3	58 356,-	
Składki na ubezpieczenia społeczne	G	4110	4	139 463,-	
Składki na Fundusz Pracy	G	4120	5	21 722,-	
Wynagrodzenia bezosobowe	G	4170	6	12 600,-	
Zakup materiałów i wyposażenia	G	4210	7	15 000,-	
Zakup środków żywności	G	4220	8	38 690,-	
Zakup leków i materiałów medycznych	G	4230	9	4 920,-	
Zakup energii	G	4260	10	38 400,-	
Zakup usług remontowych	G	4270	11	1 000,-	
Zakup usług zdrowotnych	G	4280	12	1 000,-	
Zakup usług pozostałych	G	4300	13	35 075,-	
Zakupo usług dostępu do sieci internet	G	4350	14	860,-	
Zakup usług telefonii komórkowej	G	4360	15	2 160,-	

Zakup usług telefonii stacjonarnej	G	4370	16	3 000,-	
Podróże służbowe krajowe	G	4410	17	1 200,-	
Różne opłaty i składki	G	4430	18	500,-	
Odpisy na ZFŚS	G	4440	19	31 168,-	
Szkolenia pracowników niebędących członkami korpusu służby cywilnej	G	4700	20	3 000,-	
Zakup mater. papierniczych	G	4740	21	700,-	
Zakup akcesoriów komputerowych	G	4750	22	2 700,-	
Wydatki inwestycyjne	G	6050	23	0,-	55 000,-
Rozdział 85295					
Świadczenia społeczne	G	3110	1	1377,-	
Ogółem				1 251 453,-	55 000,-

Zestawienie dochodów

Dział 852

Rozdział 85201

Wyszczególnienie	P/G *	§	poz.	Projekt planu na 2010 r. (projekt IX 2009 r.)
1	2	3	4	6
Wpływy z usług	G	O680	1	1 510,-
Wpływy z różnych dochodów	G	O970	2	0,-
Ogółem				1 510,-

6. OŚRODEK ADAPTACYJNY DLA DZIECI NIEPEŁNOSPRAWNYCH

Zestawienie wydatków za rok 2009

Dział	Rozdział	Paragraf	Plan	Wykonanie
852	85201	3020	2 650,00	2 650,00
		4010	713 466,00	712 333,98
		4040	51 347,00	51 346,74
		4110	98 567,00	87 791,12
		4120	18 024,00	17 447,16
		4170	9 960,00	9 960,00
		4210	33 872,00	33 871,89
		4220	19 380,00	18 057,16
		4240	2 400,00	2 307,48
		4260	55 400,00	48 486,04
		4270	11 000,00	10 123,35
		4280	1 000,00	892,00
		4300	15 540,00	11 939,97
		4350	920,00	888,98
		4360	3 500,00	2 713,15
		4370	1 700,00	1 643,57
		4430	2 711,00	2 711,00
		4440	23 668,00	23 668,00
		4500	1 735,00	1 645,50
		4700	1 500,00	1 150,00
		4740	500,00	500,00
		4750	7 500,00	7 475,14
			1 076 340,00	1 049 602,23

Zestawienie wykonanych wydatków w roku 2009 w rozbiciu na zadania w poszczególnych paragrafach

Dział 852 – pomoc społeczna

Rozdział 85201 - placówki opiekuńczo - wychowawcze

Otrzymano środki finansowe w wysokości **1 076 960,-**

Wykonanie wydatków w okresie od I do XII 2009 roku w poszczególnych paragrafach przedstawia się następująco:

§ 3020 - nagrody i wydatki osobowe nie zaliczone do wynagrodzeń

Plan wyniósł **2 650,-**, wydatki wyniosły **2 650,-** i związane były z zakupem odzieży ochronnej i roboczej dla pracowników Ośrodka.

§ 4010 - wynagrodzenia osobowe pracowników

Plan wyniósł **713 466,-**

Wydatki na wypłatę wynagrodzeń dla pracowników Ośrodka Adaptacyjnego dla Dzieci Niepełnosprawnych wyniosły **712 333,98**

§ 4040 - dodatkowe wynagrodzenie roczne

Plan wyniósł **51 346,74**

Na wypłatę „13” wydatki wyniosły **51 346,74**

§ 4110 - składki na ubezpieczenia społeczne

Plan wyniósł **98 567,-**

Wydatki w okresie od I do XII 2009 roku wyniosły **87 791,12**

Przeznaczone były na zapłatę składki na ubezpieczenie społeczne.

§ 4120 - składki na Fundusz Pracy

Plan wyniósł **18 024,-**

Wydatki związane były z zapłatą składki na Fundusz Pracy na kwotę **17 447,16**

§ 4170 – wynagrodzenia bezosobowe

Plan wyniósł **9 960,-**

Wydatki w tym paragrafie związane były z wypłatą umów zlecenia dla prawnika, informatyka, pracownika BHP oraz choreoterapeutki i wyniosły **9 960,-**

§ 4210 - zakup materiałów i wyposażenia

Plan wyniósł **33 872,-**

Wydatki w tym paragrafie związane były z:

12. zakupem paliwa do samochodu, (15 595,36)

13. zakupem środków czystości, (6 445,85)

14. zakupem materiałów biurowych, (1 570,10)

15. zakupem prenumeraty czasopism, (1 548,-)

16. zakupem drobnego wyposażenia (7 976,35) w tym: wykładzina podłogowa, szafa metalowa, pościel do łóżeczek, zestawy naczyń dla dzieci, sprzęt gospodarstwa domowego (kuchnia)

17. zakupem części samochodowych, (736,23)

Wydatki w okresie od I do XII 2009 wyniosły **33 871,89**

§ 4220 - zakup środków żywności

Plan wynosi **19 380,-**

Wydatki związane były z:

k) zakupem produktów żywnościowych dla dzieci uczęszczających do Ośrodka i wyniosły **18 057,16**

§ 4240 - Zakup pomocy naukowych, dydaktycznych i książek

Plan wyniósł **2 400,-**

Wydatki w okresie 2009 roku wyniosły **2 307,48**

§ 4260 - zakup energii

Plan wyniósł **55 400,-**

Wydatki w tym paragrafie związane były z dostawą:

I. energii elektrycznej, (14 193,85)

II. energii cieplnej, (25 216,12)

III. gazu, (5 482,19)

IV. wody (3 593,88)

Razem wydatki w tym paragrafie wyniosły **48 486,04**

§ 4270 - zakup usług remontowych

Plan wyniósł **11 000,-**

Wydatki w okresie od I do XII 2009 wyniosły **10 123,35**

Wydatki związane były z:

q) przeglądami technicznymi i naprawą samochodu (5 765,15)

r) przeglądami zgodnie z wymogami prawa budowlanego (1 647,-)

s) bieżącymi naprawami i awariami (711,20)

t) remontem komina (2 000,-)

§ 4280 – zakup usług zdrowotnych

Plan wyniósł **1 000,-**

Wydatki dotyczyły zapłaty za badania lekarskie dla pracowników na kwotę **892,-**

§ 4300 – zakup usług pozostałych

Plan wyniósł **15 540,-**

Wydatki w 2009 roku wyniosły **11 939,97**

i obejmowały:

4. wywóz nieczystości, (1 194,11)

5. kanalizacja, (3 941,13)

6. abonament za monitorowanie pomieszczeń, (1 647,-)

7. opłaty RTV, (186,70)

8. opłata roczna Urząd Dozoru Technicznego, (449,55)

9. konserwacja dźwigów, (1 865,50)

10. usługi pocztowe, (54,60)

11. pozostałe usługi, (2 601,38)

§ 4350 – Zakup dostępu do sieci internet

Plan wyniósł **920,-**

Wydatki w 2009 roku wyniosły **888,98**

§ 4360 – Opłaty z tyt. zakupu usług telekomunikacyjnych telefonii komórkowej

Plan wyniósł **3 500,-**

Wydatki w okresie całego roku wyniosły **2 713,15**

§ 4370 – Opłaty z tyt. zakupu usług telekomunikacyjnych telefonii stacjonarnej

Plan wyniósł **1 700,-**

Wydatki w okresie całego roku wyniosły **1 643,57**

§ 4430 - różne opłaty i składki

Plan wyniósł **2 711,-**

wykonano **2 711,-** a wydatki związane były z:

12.ubezpieczeniem przyczepy samochodu (40,-)

13.ubezpieczeniem samochodu (2 591,-)

14.ubezpieczeniem osób wykonujących kontrolowaną nieodpłatną pracę na cele społeczne (skazani wyrokiem sądu), (80,-)

§ 4440 - odpisy na zakładowy fundusz świadczeń socjalnych

Plan wyniósł **23 668,-** a wykonano **23 668,-**

§ 4500 – pozostałe podatki na rzecz budżetów jednostek samorządu terytorialnego

Plan wyniósł **1 735,-** a wykonano **1 645,50**

§ 4700 - Szkolenia pracowników niebędących członkami korpusu służby cywilnej

Plan wyniósł **1 500,-**

Wydatki w 2009 roku wyniosły **1 150,-**

§ 4740 - Zakup materiałów papierniczych do sprzętu drukarskiego i urządzeń kserograficznych

Plan wyniósł **500,-**

Wydatki w okresie całego roku wyniosły **500,-**

§ 4750 - Zakup akcesoriów komputerowych, w tym programów i licencji

Plan wyniósł **7 500,-**

Wydatki w okresie całego roku wyniosły **7 475,14** a związane były z:

- b) zakupem programu księgowego, (2 440,-)
- c) aktualizacją programu płacowego, (3 538,-)
- d) zakupem tuszu do drukarek, (1 199,-)

e)

zakupem części komputerowych, (298,14)

Ogółem wydatki w okresie od I – XII 2009 wyniosły 1 049 602,23

Informacje ogólne

1. Status prawny:

Ośrodek Adaptacyjny dla Dzieci Niepełnosprawnych w Rudzie Śląskiej jest jednostką budżetową i działa jako jednostka organizacyjna pomocy społecznej Miasta Ruda Śląska.

2. Podstawa prawna realizowanych zadań:

uchwała nr 212/XV/99 Rady Miejskiej w Rudzie Śląskiej z dnia 25.10.1999 r. w sprawie utworzenia jednostek organizacyjnych miasta prowadzących działalność w formie jednostki budżetowej,

ustawy z dnia 12.03.2004 r. o pomocy społecznej (tekst jednolity Dz. U. z 2009 r. Nr 175, poz. 1362 z późniejszymi),

ustawy z dnia 08.03.2004 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami),

ustawy z dnia 27.08.2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240),

ustawy z dnia 29.09.1994 r. o rachunkowości (tekst jednolity Dz. U. z 2009 r. Nr.152, poz. 1223 z późniejszymi zmianami),

ustawy z dnia 29.01.2004 r. Prawo zamówień publicznych (tekst jednolity Dz. U. z 2007 r. Nr 223, poz. 1655 z późniejszymi zmianami),

ustawy z dnia 24.04.2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873 z późniejszymi zmianami),

kodeks postępowania administracyjnego,

statut Ośrodka,

innych aktów prawnych.

Charakterystyka realizowanych zadań:

Ośrodek jest placówką opiekuńczo – wychowawczą wsparcia dziennego, o charakterze specjalistycznym i jako taki realizuje cele i zadania określone w przepisach ustawy o pomocy społecznej oraz przepisach wydanych na jej podstawie. Ośrodek wspiera rodzinę wychowującą dziecko niepełnosprawne w zakresie realizacji programu rehabilitacji ruchowej wspomagającej (hipoterapia, muzykoterapia, dogoterapia, choreoterapia, terapia przez zabawę, jaskinia solna), psychologicznej, logopedycznej, pedagogicznej oraz pielęgnacji. Zatem, w 2009 roku placówka realizowała cele i zadania statutowe w zakresie:

- 1) zapewnienia dzieciom, odpowiedniej, stałej opieki podczas pobytu w Ośrodku,

- 2) prowadzenia rehabilitacji wspomagającej (jak wyżej),
- 3) umożliwienia przygotowania przedszkolnego na poziomie specjalnym i powszechnym (oddelegowany nauczyciel przedszkolny) oraz nauki systemem indywidualnym (odpowiedni nauczyciele ze szkół),
- 4) zapewnienia wyżywienia, bielizny oraz, gdy konieczne, odzieży podczas pobytu w Ośrodku,
- 5) zapewnienia niezbędnych leków i artykułów sanitarnych w postępowaniu profilaktycznym i udzielaniu pierwszej pomocy,
- 6) zapewnienia dowozu dzieci do Ośrodka i ich odwozu,
- 7) udzielania porad rodzicom jak pielęgnować dziecko niepełnosprawne, jak je wspierać w rehabilitacji ruchowej, pedagogicznej i logopedycznej.

Sprawozdanie merytoryczne:

W 2009 roku, z usług naszej placówki skorzystało 59 dzieci. Średnia miesięczna liczba zapisanych dzieci to 44, w tym chodzących 41. Dzieci od 3 do 4 roku życia było 14, od 4 do 6 roku życia - 22, powyżej 6 roku życia - 8.

Przez ubiegły rok, dzieci z naszego Ośrodka, brały udział w następujących wydarzeniach kulturalnych:

- b)** 12.03.2009 – Miejski Konkurs Recytatorski Dzieci Młodszych „Jan Brzechwa – Sto Bajek”, troje dzieci biorące udział otrzymały dyplomy,
- c)** 26.03.2009 – IV Edycja konkursu „Palma Wielkanocna”, dwoje dzieci otrzymało wyróżnienia,
- d)** 30.03.2009 – III Edycja konkursu na „Pisankę Wielkanocną”, udział – 5 dzieci, dyplomy za II i III miejsce,
- e)** 19.04.2009 – Konkurs na „Stroik Wielkanocny”, udział - 3 dzieci, nagroda – oglądanie przedstawienia – bajki, drobne upominki dla wszystkich,
- f)** 22.05.2009 – Konkurs piosenki „Do – Re – Mi” udział – 6 dzieci, nagroda specjalna,
- g)** 22.05.2009 – Warsztaty choreoterapeutyczne, odbyły się na terenie Ośrodka w ramach obchodów „Tygodnia Godności Osób Niepełnosprawnych”, gościliśmy osoby z innych placówek. Dzieci z Ośrodka brały udział (występ artystyczny) w festynie zamykającym „Tydzień Godności”,
- h)** maj 2009 – pomoc Stowarzyszeniu na Rzecz Dzieci i Osób Niepełnosprawnych „Jaskółka” w organizacji wyjazdu na turnus rehabilitacyjny,
- i)** październik 2009 – rozpoczęcie zajęć choreoterapeutycznych finansowanych przez TVP – Program 1 w Warszawie, pozyskaliśmy na ww. terapię 3000,00 zł.
- j)** 07.12.2009 - „Mikołaj”,
- k)** 14.12.2009 – udział w nagraniu płyty z kolędami, dziewczynka z naszego Ośrodka nagrała piosenkę o zimie pt. „Pada śnieg”. Nagranie odbyło się w studiu nagrań „Radio Piekary”. Piosenkę można było usłyszeć także podczas świątecznego koncertu w Miejskim Centrum Kultury 20.12.2009r.,
- l)** 18.12.2009 – Spotkanie „Przedwigilijne” - dzieci i pracownicy Ośrodka składają sobie życzenia świąteczne.

W minionym 2009 roku, pozyskano od sponsorów na dodatkową działalność Ośrodka kwotę 400,00 zł.