

**SPRAWOZDANIE Z DZIAŁALNOŚCI
MIEJSKIEGO OŚRODKA POMOCY SPOŁECZNEJ
W CZŁUCHOWIE ZA 2015 ROK**

Człuchów 2016 r.

SPIS TREŚCI

WSTĘP.....	3
1. Struktura Organizacyjna Miejskiego Ośrodka Pomocy Społecznej	4
2. Pomoc społeczna i jej realizacja	6
3. Współpraca z instytucjami i organizacjami pozarządowymi	14
4. Świadczenia rodzinne i ich realizacja	19
5. Fundusz alimentacyjny	20
6. Realizacja projektów.....	23
7. Sprawy administracyjne i gospodarcze.....	24
8. Inne zadania.....	25
Zakończenie.....	27

WSTĘP

Ośrodek Pomocy Społecznej w Człuchowie jest jednostką organizacyjną i budżetową Gminy Miejskiej Człuchów. Działa na podstawie: Uchwały Rady Miasta Człuchów Nr VIII/57/95 z dnia 28 marca 1995 r. w sprawie powołania Miejskiego Ośrodka Pomocy Społecznej w Człuchowie, Statutu zatwierdzonego Uchwałą Rady Miejskiej Nr XLVIII/343/2014 z dnia 28 maja 2014 r., Regulaminu Organizacyjnego Ośrodka Pomocy Społecznej zatwierdzonego Zarządzeniem Nr 0050.91.2015 Burmistrza Miasta Człuchowa z dnia 30 czerwca 2015 r., pozostałych przepisów wewnętrznych MOPS, aktów prawa miejscowego wydanych przez Radę Miejską oraz zarządzeń Burmistrza Miasta.

Ośrodek działa m.in. na podstawie następujących ustaw:

1. Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (j.t. Dz. U. z 2015 r., poz. 1515 ze zmianami).
2. Ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (j.t. Dz. U. z 2013 r. poz. 885 ze zmianami).
3. Ustawy z dnia 29 września 1994 r. o rachunkowości (j.t. Dz. U. z 2013 r., poz. 330 ze zmianami).
4. Ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych (j.t. Dz. U. z 2014 r., poz. 1202 ze zmianami).
5. Ustawy z dnia 14 czerwca 1960 r. Kodeks Postępowania Administracyjnego (j.t. Dz. U. z 2016 r. poz. 23 ze zmianami).
6. Ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (j.t. Dz. U. z 2013 r. poz. 1442 ze zmianami).
7. Ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (j.t. Dz. U. z 2008 r. Nr 164, poz. 1027 ze zmianami).
8. Ustawy z dnia 12.03.2004 o pomocy społecznej (j.t. Dz. U. z 2015 r., poz. 163 ze zmianami).
9. Ustawy z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (j.t. Dz. U. z 2015 r. poz. 114 ze zmianami).
10. Ustawy z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów (j.t. Dz. U. z 2015 r. poz. 859 ze zmianami).
11. Ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2015 r., poz. 1390 ze zmianami).
12. Ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (j.t. Dz. U. z 2015 r. poz. 332 ze zm.).
13. Uchwały nr 221 Rady Ministrów z dnia 10 grudnia 2013 r. w sprawie ustanowienia wieloletniego programu wspierania finansowego gmin w zakresie dożywiania "Pomoc państwa w zakresie dożywiania" na lata 2014-2020 (M.P. z 2013 r., poz. 1024),
14. Innych aktów prawnych dotyczących jego działalności.

W 2015 r. działalność MOPS w Człuchowie finansowana była:

1) ze środków budżetu miasta	2.040.562,14 zł
2) z budżetu państwa	8.431.481,77 zł
3) ze środków Unii Europejskiej	102.930,31 zł

W 2015 r. Ośrodek dysponował budżetem w wys. 10.574.974,22 zł z czego:

- na pomoc społeczną wydatkowano kwotę	3.546.698,26 zł
- na świadczenia rodzinne wydatkowano kwotę	6.925.345,65 zł
- na realizację projektów	102.930,31 zł

I. STRUKTURA ORGANIZACYJNA MIEJSKIEGO OŚRODKA POMOCY SPOŁECZNEJ

Struktura zatrudnienia w Miejskim Ośrodku Pomocy Społecznej w Człuchowie w roku 2015:

1. Dział Pomocy Środowiskowej:
zatrudnienie obejmuje łącznie 11 pracowników (11 et.) w tym:
 - 1 kierownik działu,
 - 4 starszych specjalistów pracy socjalnej,
 - 2 specjalistów pracy socjalnej,
 - 1 pracownik socjalny,
 - 1 aspirant pracy socjalnej,
 - 2 asystentki rodziny.
2. Dział Usług Opiekuńczych:
zatrudnienie obejmowało łącznie 16 pracowników (13 et. i 3 u-z) w tym:
 - 1 kierownik działu,
 - 9 opiekunek,
 - 3 opiekunki specjalistyczne (2 pielęgniarki, pracownik socjalny),
 - ponadto na umowę zlecenie - 2 pedagogów i 1 opiekunka
3. Dział Świadczeń Rodzinnych:
zatrudnienie obejmuje łącznie 4 pracowników w tym:
 - 1 kierownik działu,
 - 3 referentów ds. świadczeń rodzinnych i funduszu alimentacyjnego.
4. Dział Pomocy Instytucjonalnej
zatrudnienie obejmowało łącznie 5 pracowników (1 et. i 4 u-z) w tym:
 - 2 opiekunów (Noclegownia),
 - instruktor terapii zajęciowej (Klub „Nie jesteśmy sami”),
 - pedagog (Klub „Nie jesteśmy sami”),
 - psycholog (Klub „Nie jesteśmy sami”).Ponadto:
 - opiekun/wolontariusz (Noclegownia),

- osoba obsługująca Punkt przyjmowania i wydawania odzieży/wolontariusz,
- osoby wspierające zajęcia w klubie - 2 osoby/ wolontariusze,
- osoby wspierające zajęcia w świetlicy dla dzieci i młodzieży – placówce wsparcia dziennego – 2 osoby/wolontariusze.

5. Dział Finansowo-Kadrowy

zatrudnienie obejmuje łącznie 7 pracowników (5 et. i 2 u-z) w tym:

- główna księgowa,
- starszy referent ds. ekonomicznych,
- referent ds. ekonomicznych ,
- pracownik kadr, kasy i sekretariatu,
- radca prawny (umowa-zlecenie),
- robotnik gospodarczy,
- informatyk (umowa-zlecenie),

6. Zatrudnienie podczas realizacji projektu Klub Integracji Społecznej:

- psycholog (umowa-zlecenie)
- trener pracy (etat),

7. Dyrektor – 1 etat.

W celu realizacji zadań w 2015 r. MOPS zatrudniał:

- etaty - 35 i umowy zlecenia – 9 w MOPS,
- etaty - 1 i umowy zlecenia - 1 do realizacji projektu Klub Integracji Społecznej.

Pracownicy zatrudnieni w Ośrodku to wyspecjalizowana kadra posiadająca wymagane kwalifikacje z zakresu pomocy społecznej.

Pracownicy Ośrodka biorą udział w szkoleniach i spotkaniach dotyczących pomocy społecznej, świadczeń rodzinnych, realizacji projektów oraz innych kwestii niezbędnych dla prawidłowej realizacji zadań. W roku ubiegłym takich spotkań i szkoleń odbyło się 46.

II. POMOC SPOŁECZNA I JEJ REALIZACJA

Pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.

W roku 2015 Miejski Ośrodek Pomocy Społecznej w Człuchowie otrzymał i wydał w ramach zadań własnych i zleconych kwotę 3.546.698,26 zł

w tym:

ze środków własnych gminy	1.988.178,40 zł
ze środków budżetu państwa	1.558.519,86 zł

I. Świadczenia pieniężne pomocy społecznej:

- zasiłek stały
- zasiłek okresowy
- zasiłek celowy i specjalny zasiłek celowy
- zasiłek i pożyczka na ekonomiczne usamodzielnienie

1. Zasiłek stały.

Jest zadaniem własnym obligatoryjnym. Przysługuje pełnoletniej osobie samotnie gospodarującej lub w rodzinie, całkowicie niezdolnej do pracy z powodu wieku lub niepełnosprawności, jeżeli jej dochód jest niższy od kryterium dochodowego osoby samotnie gospodarującej – 634 zł lub osoby w rodzinie - 514 zł. Minimalna wysokość 30 zł, maksymalna 604 zł.

Z tej formy pomocy w roku 2015 skorzystało:

129 osób na łączną kwotę 506.665,45 zł (100% środki z budżetu państwa) – średnia miesięczna wysokość zasiłku stałego wyniosła 409 zł (1.237 świadczeń).

2. Zasiłek okresowy.

Jest zadaniem własnym gminy dofinansowanym z budżetu państwa. Przysługuje osobom i rodzinom ze względu na długotrwałą chorobę, niepełnosprawność, bezrobocie. Wysokość zasiłku ustala się do wysokości różnicy między faktycznym dochodem a kryterium dochodowym osoby lub rodziny z tym, że kwoty te w 2015 r. nie mogły być niższe niż:

- 50% różnicy w przypadku rodzin i osób samotnych.

W 2015 r. na pomoc w formie zasiłków okresowych wydatkowanych zostało łącznie 306.589,95 zł z czego kwota 306.281,10 zł to dotacja z budżetu państwa, natomiast pozostałe 308,85 zł stanowiły środki własne.

Zasiłki okresowe zostały wypłacone 204 osobom i rodzinom. Średnia wysokość zasiłku wyniosła 290 zł (1058 świadczeń).

3. Zasiłek celowy i specjalny zasiłek celowy.

Jest zadaniem własnym gminy. Przyznawany w celu zaspokojenia niezbędnej potrzeby bytowej osób i rodzin spełniających kryterium dochodowe. W szczególności może być przyznany na pokrycie części lub całości kosztów zakupu żywności, leków i leczenia, opału, odzieży, niezbędnych przedmiotów użytku domowego, drobnych remontów i napraw w mieszkaniu, a także kosztów pogrzebu. W szczególnie uzasadnionych przypadkach osobie albo rodzinie o dochodach przekraczających kryterium dochodowe może być przyznany specjalny zasiłek celowy w wysokości nieprzekraczającej odpowiednio kryterium dochodowego osoby samotnie gospodarującej lub rodziny, który nie podlega zwrotowi.

W 2015 r. zasiłki celowe zostały przyznane 273 osobom i rodzinom na łączną kwotę 145.034,21 zł, w tym 1 rodzinie przyznano specjalny zasiłek celowy na kwotę 500 zł. Średnia wysokość zasiłku celowego wyniosła 101 zł (1.433 świadczeń).

4. Zasiłek i pożyczka na ekonomiczne usamodzielnienie – w roku 2015 nie wpłynął żaden wniosek dot. przyznania tej formy pomocy.

II. Świadczenia niepieniężne – należą do nich:

- praca socjalna
- składki na ubezpieczenie zdrowotne
- składki na ubezpieczenie społeczne
- pomoc rzeczowa na ekonomiczne usamodzielnienie
- sprawienie pogrzebu
- poradnictwo specjalistyczne, interwencja kryzysowa
- schronienie
- posiłek
- niezbędne ubranie
- usługi opiekuńcze
- mieszkania chronione
- pobyt w domu pomocy społecznej
- ośrodki wsparcia

1. Praca socjalna.

Praca socjalna świadczona jest na rzecz poprawy funkcjonowania osób i rodzin w ich środowisku społecznym. Prowadzona jest z osobami i rodzinami w celu rozwinięcia lub wzmocnienia ich aktywności i samodzielności życiowej oraz ze społecznością lokalną w celu zapewnienia współpracy i koordynacji działań instytucji i organizacji istotnych dla zaspokajania potrzeb członków społeczności. Wykorzystuje się w niej właściwe tej działalności metody i techniki, stosowane z poszanowaniem godności osoby i jej prawa do samostanowienia. Praca socjalna świadczona jest osobom i rodzinom bez względu na posiadany dochód. Praca socjalna prowadzona przez pracowników socjalnych tutejszego Ośrodka polega między innymi na:

- prowadzeniu kontraktów socjalnych,
- motywowaniu do podjęcia leczenia odwykowego,
- pomocy terapeutycznej - kierowaniu do Poradni Profilaktyki i Terapii Uzależnień, Poradni Zdrowia Psychicznego, Poradni Psychologiczno-Pedagogicznej, zachęcaniu osób do uczestnictwa w różnych grupach samopomocowych,
- załatwianiu spraw życiowych klientów szczególnie niezaradnych życiowo,
- podejmowaniu działań dot. uzyskania alimentów (poradnictwo, pisanie pozwów),
- udzielaniu pomocy w uzyskaniu bezpłatnych porad z zakresu prawa, bezpłatnych konsultacji psychologicznych,
- udzielaniu poradnictwa i edukacji w kwestiach dotyczących spraw rodzinnych, wychowawczych, zdrowotnych,
- udzielanie pomocy w uzyskiwaniu środków finansowych i ich racjonalnym gospodarowaniu,
- udzielaniu pomocy przy kompletowaniu dokumentów niezbędnych do otrzymania renty, emerytury, świadczeń wyjątkowych itp.,
- współpracy z pedagogami szkolnymi, sądem rodzinnym, kuratorami zawodowymi i społecznymi, policją, zakładem karnym, grupami samopomocowymi, lekarzami, pielęgniarkami itp.,
- udzielaniu poradnictwa z zakresu przeciwdziałania bezdomności.

W 2015 r. udzieliliśmy pomocy w formie pracy socjalnej w 48 rodzinach (131 osób).

2. Składki na ubezpieczenie zdrowotne.

Przysługują osobom objętym pomocą w formie zasiłków stałych i nieubezpieczonym z innego tytułu.

W roku 2015 opłacaliśmy składki zdrowotne za 117 osób na łączną kwotę 42.392,51 zł.

3. Składki na ubezpieczenie społeczne.

Są opłacane za osoby, które rezygnują z zatrudnienia w związku z koniecznością sprawowania opieki nad ciężko chorym członkiem rodziny, jeżeli jej dochód nie przekracza 150% kryterium dochodowego na osobę w rodzinie (tj. 771 zł) i osoba opiekująca się nie podlega obowiązkowo ubezpieczeniom emerytalnemu lub rentowemu z innych tytułów bądź nie otrzymuje renty lub emerytury.

W roku 2015 nie złożono żadnego wniosku dot. tej formy pomocy.

4. Pomoc rzeczowa na ekonomiczne usamodzielnienie.

Pomoc w formie rzeczowej w celu ekonomicznego usamodzielnienia następuje przez udostępnienie maszyn i narzędzi pracy stwarzających możliwość zorganizowania własnego warsztatu pracy oraz urządzeń ułatwiających pracę niepełnosprawnym.

W roku 2015 nie złożono żadnego wniosku dot. tej formy pomocy.

5. Sprawienie pogrzebu.

W roku 2015 pokryliśmy koszty sprawienia 5 pogrzebów na łączną kwotę 15.125 zł (kwota ujęta w poz. zasilki celowe).

6. Poradnictwo specjalistyczne, interwencja kryzysowa.

Interwencja kryzysowa stanowi zespół działań podejmowanych na rzecz osób i rodzin, w tym dotkniętych przemocą, w celu zapobiegania lub pogłębiania się występujących dysfunkcji. Interwencją kryzysową obejmuje się osoby i rodziny bez względu na posiadany dochód. W ramach interwencji kryzysowej udziela się w szczególności poradnictwa specjalistycznego oraz schronienia dostępnego przez całą dobę.

W 2015 roku wsparcia w postaci poradnictwa specjalistycznego udzielono 36 rodzinom.

7. Schronienie.

Zapewnienie schronienia dla osób bezdomnych jest zadaniem gminy o charakterze obowiązkowym. Zadanie to realizujemy poprzez udzielanie schronienia w Noclegowni naszego Ośrodka. Noclegownia zapewnia schronienie, jeden gorący posiłek dziennie oraz niezbędną odzież i środki czystości. W miarę możliwości osoby bezdomne korzystają również z pomocy w formie pracy socjalnej i poradnictwa terapeutycznego.

W 2015 roku przebywało w niej **19 osób** bezdomnych. Do Noclegowni przyjmowane są osoby bezdomne z terenu miasta.

Utrzymanie Noclegowni w roku 2015 wyniosło **66.488,76 zł**. Dobowy koszt pobytu jednej osoby wynosił 13 zł – zgodnie z uchwałą XXVIII/178/2012 z dnia 10 października 2012 r.

8. Posilek.

W 2015 r. realizowaliśmy Rządowy Program „Pomoc Państwa w Zakresie Dożywiania”. W ramach programu objęliśmy pomocą w formie dożywiania dzieci od 0 – 7 lat, dzieci i młodzież szkolną, osoby chore, niepełnosprawne i ubogie. Łącznie programem dożywiania objęliśmy 633 osoby, z czego:

1) świadczenie celowe rzeczowe na dożywianie otrzymało 247 rodzin na łączną kwotę 198.160 zł, średnia wartość świadczenia wyniosła 153 zł (1.298 świadczeń),

2) pomoc w formie obiadów – 142 osoby:

- obiady dla uczniów: **58 dzieci,**

- obiady dla dorosłych: **84 osoby,**

na łączną kwotę 170.727,19 zł.

Pomoc w formie dożywiania w ramach Programu przyznana została w 2015 r. na łączną kwotę 349.992,14 zł (w tym z budżetu państwa 270.000 zł, natomiast 79.992,14 zł ze środków własnych).

Ponadto dożywianie w ramach środków własnych gminy – art. 6a (obiad dla ucznia bez decyzji administracyjnej 1065 świadczeń) oraz posiłki z odpłatnością 2346 świadczeń – łącznie na kwotę 18.895,05.

Łącznie: 368.887,19 zł z tego środki własne gminy 98.887,19 zł.

9. Niezbędne ubranie.

Przyznanie niezbędnego ubrania następuje poprzez:

- udzielenie pomocy finansowej w formie zasiłku celowego na częściowe pokrycie kosztów zakupu odzieży – w 2015 r. wypłaciliśmy **242 zasiłki na łączną kwotę 18.100 zł (kwota ta została ujęta w pkt 3 –zasiłek celowy),**
- możliwość skorzystania z odzieży używanej, która jest dostępna w punkcie przyjmowania i wydawania odzieży oraz sprzętu agd.

10. Usługi opiekuńcze i specjalistyczne usługi opiekuńcze w miejscu zamieszkania, w ośrodkach wsparcia oraz w rodzinnych domach pomocy.

Usługi opiekuńcze przysługują osobie samotnej, która z powodu wieku, choroby lub innych przyczyn wymaga pomocy innych osób, a jest jej pozbawiona. Usługi opiekuńcze lub specjalistyczne usługi opiekuńcze mogą być przyznane również osobie, która wymaga

pomocy innych osób, a rodzina, a także wspólnie niezamieszkujący małżonek, wstępni, zstępni nie mogą takiej pomocy zapewnić. Usługi opiekuńcze obejmują pomoc w zaspokajaniu codziennych potrzeb życiowych, opiekę higieniczną, zaleconą przez lekarza pielęgnację oraz, w miarę możliwości, zapewnienie kontaktów z otoczeniem. Specjalistyczne usługi opiekuńcze są to usługi dostosowane do szczególnych potrzeb wynikających z rodzaju schorzenia lub niepełnosprawności, świadczone przez osoby ze specjalistycznym przygotowaniem zawodowym. Ośrodek pomocy społecznej, przyznając usługi opiekuńcze, ustala ich zakres, okres i miejsce świadczenia.

W 2015 r. zarówno usługi opiekuńcze jak i specjalistyczne usługi opiekuńcze świadczone były w miejscu zamieszkania w 67 środowiskach z czego 10 środowisk korzystało ze specjalistycznych usług opiekuńczych. Wszystkie osoby, którym przyznano usługi opiekuńcze są osobami niepełnosprawnymi w stopniu znacznym. W większości są to osoby samotne lub samotnie gospodarujące i otrzymują one pomoc od 1 do 6 godzin dziennie. W zależności od posiadanych dochodów osoby te ponoszą częściową odpłatność za świadczone usługi. Szczegółowe warunki odpłatności za usługi opiekuńcze i specjalistyczne usługi opiekuńcze, z wyłączeniem usług dla osób z zaburzeniami psychicznymi, określała uchwała Rady Miasta Nr LXVIII/380/2010 z 9 listopada 2010 r. W 2015 r. pobrano odpłatność z tyt. usług opiekuńczych w wys. 75.587,71 zł oraz odpłatność za usługi specjalistyczne w wys. 12.738,54 zł - zostały przekazane do Urzędu Miejskiego. Na realizację usług opiekuńczych w roku 2015 wydaliśmy łącznie kwotę 523.233,10 zł (404.879,27 zł ze środków własnych gminy i 118.353,83 zł ze środków budżetu państwa) .

11. Mieszkania chronione – nie posiadamy mieszkań chronionych.

12. Pobyt i usługi w domu pomocy społecznej.

Osobie wymagającej całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, niemogącej samodzielnie funkcjonować w codziennym życiu, której nie można zapewnić niezbędnej pomocy w formie usług opiekuńczych, przysługuje prawo do umieszczenia w domu pomocy społecznej. Jest to zadanie własne gminy o charakterze obowiązkowym. Od 2004 r. obowiązani do wnoszenia opłaty za pobyt w domu pomocy społecznej są w kolejności: mieszkańiec domu (70% swoich dochodów), małżonek, zstępni przed wstępnymi oraz gmina, z której osoba została skierowana. Od 2015 r. rodzina wnosi opłatę w przypadku posiadania dochodów wyższych niż 1.542 zł na osobę w rodzinie i 1.902 zł na osobę samotną. Kwota dochodu pozostająca po wniesieniu opłaty nie może być niższa niż 1.542 zł na osobę w rodzinie i 1.902 zł w przypadku osoby samotnej. Tak więc w praktyce główny ciężar ponoszenia odpłatności spoczywa na gminie.

W 2015 r. ponieśliśmy odpłatność za 7 osób w łącznej wysokości 161.887,34 zł.

13. Ośrodki wsparcia.

Miejski Ośrodek Pomocy Społecznej prowadzi następujące ośrodki wsparcia:

1. Noclegownia dla osób bezdomnych.
2. Klub dla osób z zaburzeniami psychicznymi „Nie jesteśmy sami”.

Noclegownia. Powstała w 2001 r. i zapewnia schronienie dla 13 osób bezdomnych, z możliwością zwiększenia liczby miejsc w przypadku takiej potrzeby. Placówka jest czynna przez cały rok, codziennie od godziny 16⁰⁰ do 8⁰⁰. Osoby przebywające w noclegowni korzystały również z jednego gorącego posiłku dziennie, który otrzymują w ramach Rządowego Program „Pomoc Państwa w Zakresie Dożywiania” i środków czystości. Wszyscy objęci są pomocą pracownika socjalnego. Bezpośredni nadzór sprawuje 2 opiekunów oraz opiekun-wolontariusz. Koszt prowadzenia Noclegowni został wykazany w pkt 7 – schronienie.

Klub dla osób z zaburzeniami psychicznymi „Nie jesteśmy sami”.

Klub dla osób z zaburzeniami psychicznymi działa od września 2002 roku. Placówka znajduje się w strukturach Miejskiego Ośrodka Pomocy Społecznej. Klub w okresie pierwszych dwóch lat działalności otrzymał dotację z Ministerstwa Pracy i Polityki Społecznej, przyznawaną w ramach konkursu na budowanie sieci oparcia dla osób z zaburzeniami psychicznymi. Do czerwca 2004 roku Klub mieścił się w budynku Noclegowni MOPS następnie został przeniesiony do pomieszczeń znajdujących się w piwnicy nowej siedziby Ośrodka. Głównym celem Klubu jest zredukowanie problemu alienacji społecznej osób z zaburzeniami psychicznymi zamieszkującymi na terenie naszego miasta. W 2015 r. w zajęciach Klubu uczestniczyło 19 osób z zaburzeniami psychicznymi, które posiadają znaczne lub umiarkowane stopnie niepełnosprawności. Na co dzień w jego zajęciach uczestniczy od 6 do 10 osób. Klub jest czynny codziennie od godziny 8⁰⁰ do 15⁰⁰. Opiekę nad członkami klubu sprawowali: terapeuta zajęciowy, pedagog, psycholog. Korzystamy również z pomocy wolontariuszy.

Koszt prowadzenia Klubu w 2015 r. wyniósł 69.413,18 zł (w tym środki z budżetu państwa 44.996,97 zł i środki własne 24.416,21 zł).

W ramach pozostałej działalności:**Klub „Złota jesień”.**

W strukturze MOPS znajduje się Klub „Złotej Jesieni” niemniej w 2015 r. nie funkcjonował z uwagi na brak chętnych. Nadal czynimy starania zmierzające do znalezienia osób, które zechciałyby zostać członkami klubu. Utrzymywaliśmy też stały kontakt z klubami emerytów funkcjonującymi na terenie miasta.

Punkt Przyjmowania i Wydawania Odzieży oraz Sprzętu AGD.

Punkt Przyjmowania i Wydawania Odzieży i Sprzętu Gospodarstwa Domowego. Powstał w lipcu 2002 roku. W punkcie przyjmuje się od mieszkańców miasta, przedsiębiorców i innych osób, odzież używaną oraz artykuły gospodarstwa domowego: meble, pralki, lodówki, telewizory, wózki dziecięce, naczynia itd. Wszystkie te rzeczy są sortowane i następnie wydawane osobom, które znajdują się w ciężkiej sytuacji życiowej. Z tej formy pomocy mogą skorzystać wszystkie chętne osoby bez względu na posiadany dochód. Punkt mieści się w bliskim sąsiedztwie Noclegowni i MOPS. Prowadzony jest przez wolontariusza, w poniedziałki, środy i piątki od 12⁰⁰ do 15⁰⁰.

III. WSPÓŁPRACA Z INSTYTUCJAMI I ORGANIZACJAMI POZARZĄDOWYMI

Współpraca z Powiatowym Centrum Pomocy Rodzinie. Od lat prowadzimy ścisłą współpracę z PCPR będącym, podobnie jak nasz Ośrodek, jednostką organizacyjną pomocy społecznej. Dotyczy ona między innymi ustalania stopni niepełnosprawności i zaliczania do osób niepełnosprawnych, udzielania informacji o turnusach rehabilitacyjnych, warunkach otrzymania pomocy dla osób niepełnosprawnych ze środków PERON oraz świadczeniu pomocy dla dziecka i rodziny. Od 2012 r. współpracujemy również w zakresie realizacji ustawy o wspieraniu rodziny i systemie pieczy zastępczej. Bardzo ważna jest dla nas możliwość korzystania z wszechstronnej pomocy kierownika PCPR. Przez cały rok otrzymujemy też nieodpłatnie pomoc w formie odzieży i żywności, która kierowana jest do Noclegowni i Klubu „Nie jesteśmy sami”.

W 2015 r. realizowaliśmy współpracę w ramach projektu „Schematom STOP! Wspólne działania instytucji pomocy społecznej i instytucji rynku pracy – pilotaż”. Celem projektu, który objął cały powiat człuchowski, było wypracowanie innowacyjnych narzędzi wspierania osób i rodzin zamieszkujących na terenie powiatu człuchowskiego w działaniach na rzecz ich usamodzielnienia. Współpraca ta została zainicjowana przez Powiatowe Centrum Pomocy Rodzinie w Człuchowie – lidera projektu.

Współpraca z Urzędem Miasta. Dotyczy pomocy merytorycznej oraz pomocy w załatwianiu różnych spraw naszych Klientów. Są to sprawy dotyczące przydziału mieszkań z zasobów gminy, załatwiania dodatków mieszkaniowych, dodatków energetycznych, kwestii związanych z podatkami, wyrabianiem dokumentów. Korzystamy również ze wsparcia w sprawach budowlano-remontowych oraz ochrony środowiska. Szczególnie ważna jest dla nas współpraca z Miejską Komisją Rozwiązywania Problemów Alkoholowych, do której na bieżąco kierujemy wnioski o leczenie odwykowe osób uzależnionych od alkoholu oraz współdziałamy w zakresie przeciwdziałania przemocy. Od 2015 r. Miejska Komisja Rozwiązywania Problemów Alkoholowych finansuje koszt zatrudnienia wychowawców w Świetlicy dla dzieci i młodzieży – placówce wsparcia dziennego MOPS przy ul. Słowackiego 3B.

Współpraca z Powiatowym Urzędem Pracy. Dzięki współpracy z PUP posiadamy lepszy dostęp do informacji dotyczących organizowanych programów aktywizacji i szkoleń osób bezrobotnych oraz oferowanych miejsc pracy.

Współpraca z Sądem Rejonowym. Dotyczy ona podejmowania działań mających na celu poprawę sytuacji życiowej rodzin z problemami. Polegają one na informowaniu o niepokojących sytuacjach w rodzinach stanowiących zagrożenie dla ich prawidłowego funkcjonowania. Szczególnie ważna jest dla nas kwestia zaniedbań i przemocy w rodzinach z małoletnimi dziećmi. Ważnym elementem współpracy jest utrzymywanie bieżących kontaktów z kuratorami sądowymi.

Współpraca z Powiatową Komendą Policji. Polega na wzajemnym informowaniu się o środowiskach i miejscach stanowiących zagrożenie bezpieczeństwa zarówno dla osób w nich przebywających jak i z najbliższego otoczenia. Podejmujemy interwencje podczas których, pracownik socjalny wspólnie z dzielnicowym odwiedzają zagrożone środowiska w celu rozwiązywania występujących problemów. Działania te, mają na celu skuteczniejszą pomoc osobom i rodzinom, zapobieganie przemocy, pozwalają na lepszą diagnozę środowisk. Ponadto uzyskujemy informacje stanowiące podstawę do wstrzymania lub ograniczenia świadczeń z pomocy społecznej. Prowadzimy też bardzo ścisłą współpracę w zakresie postępowania wobec dłużników alimentacyjnych.

Współpraca ze Strażą Miejską.

Od chwili powołania Straży Miejskiej współpracowaliśmy bardzo blisko z Komendantem i strażnikami, którzy udzielali nam wsparcia podczas interwencji w środowiskach stanowiących zagrożenie oraz pomagali nam w kwestii rozwiązywania problemów związanych z osobami bezdomnymi przebywającymi poza Noclegownią MOPS. W ubiegłym roku Straż Miejska konwojowała również wartości pieniężne MOPS, pobierane w banku na wypłaty świadczeń dla naszych mieszkańców.

Współpraca ze szkołami. Ze względu na pracę z rodziną niezbędne jest dla nas utrzymanie stałego kontaktu z pedagogami szkolnymi oraz dyrektorami szkół. Dzięki wzajemnej wymianie informacji możemy lepiej rozpoznać problemy rodzin korzystających z naszej pomocy. Nasza współpraca dotyczy również kwestii związanych z dożywianiem uczniów.

Współpraca z Pomorskim Forum na rzecz Wychodzenia z Bezdomności. Pomorskie Forum na rzecz Wychodzenia z Bezdomności jest płaszczyzną współpracy ponad dwudziestu organizacji pozarządowych oraz instytucji sektora publicznego w sferze problemu bezdomności. Podmioty zrzeszone w Pomorskim Forum współpracują na mocy Porozumienia o Współdziałaniu podpisanego 11 września 2001 roku, sygnowanego przez ówczesną sekretarz stanu Ministerstwa Pracy i Polityki Społecznej Joannę Staręgę-Piasek. Obecnie Forum reprezentowane jest przez Fundację Pomorskie Forum na rzecz

Wychodzenia z Bezdomności. Miejski Ośrodek Pomocy Społecznej jest członkiem Pomorskiego Forum na rzecz Wychodzenia z Bezdomności oraz Fundacji i w miarę możliwości uczestniczy w ich działaniach.

Partnerstwo PCPR i Ośrodków Pomocy z terenu powiatu człuchowskiego. Umowa partnerska zawarta 16 listopada 2009 r. dot. wspólnego działania na rzecz podnoszenia jakości pracy PCPR i OPS działających na terenie powiatu. Cel partnerstwa realizowany jest poprzez: podejmowanie działań na rzecz podnoszenia jakości życia klientów pomocy społecznej, wymianę doświadczeń poprzez cykliczne spotkania partnerów, pozyskiwanie środków finansowych na realizację celów partnerstwa. Nawiązujemy współpracę z instytucjami i organizacjami z terenu naszego powiatu i województwa, której celem jest zmniejszenie biurokracji związanej z załatwianiem spraw przez klientów objętych pomocą społeczną oraz udzielanie im stosownej pomocy. Nawiązaliśmy bliskie kontakty z organizacjami pozarządowymi, z którymi wspólnie podejmujemy działania dot. pomocy osobom i rodzinom w trudnej sytuacji materialnej. Dzięki działalności porozumienia wypracowaliśmy model bliskiej współpracy nie tylko pomiędzy Ośrodkami Pomocy Społecznej ale też innymi instytucjami i organizacjami z terenu naszego powiatu dzięki czemu bez zbędnych formalności jesteśmy w stanie załatwiać sprawy naszych klientów. Porozumienie stanowi też platformę wymiany doświadczenia w zakresie obowiązujących przepisów, ich interpretacji i stosowania. Wspólnie podejmujemy ważne dla nas tematy dot. naszej pracy i odpowiedzialności.

W ramach swojej działalności prowadzimy także współpracę z innymi instytucjami takimi jak: Zakład Ubezpieczeń Społecznych, Szpital, Zakład Opiekuńczo-Lecznicy, Poradnie Lekarskie, Specjalny Ośrodek Szkolno-Wychowawczy, Poradnia Psychologiczno-Pedagogiczna, Urząd Skarbowy itp.

Współpraca z organizacjami pozarządowymi.

1. Współpraca z Towarzystwem Pomocy im. św. Brata Alberta.

Miejski Ośrodek Pomocy Społecznej w Człuchowie od 2001 roku prowadzi współpracę z Towarzystwem Pomocy im. św. Brata Alberta – Kołem Gdańskim. Efektem współdziałania było powołanie w październiku 2002 roku Człuchowskiego Koła Towarzystwa Pomocy im. św. Brata Alberta. Organizacja ta jest stowarzyszeniem, którego celem działania jest niesienie pomocy osobom bezdomnym i ubogim w duchu patrona, św. Brata Alberta. Koło prowadzi ścisłą współpracę z Ośrodkiem, która polega na:

- 1) wspólnym prowadzeniu Noclegowni,
- 2) organizowaniu corocznej akcji „paczki świąteczne dla dzieci z rodzin najuboższych” (w wyniku zbiórki pieniężnej przeprowadzonej w listopadzie i grudniu ubiegłego roku koło zebrało łącznie **6.117,03 zł**, za które przygotowano paczki świąteczne dla **170** dzieci z rodzin najuboższych),
- 3) prowadzeniu Centrum Wolontariatu,
- 4) prowadzeniu łaźni i pralni dla osób bezdomnych pozostających poza Noclegownią,
- 5) organizujemy też obchody Uroczystego Dnia Wolontariusza,
- 6) oraz Spotkania Wigilijne na rynku Człuchowa,
- 7) od listopada 2014 r. realizujemy projekt „Chodzę do apteki, bo korzystam z pomocy na leki” – z pomocy w wykupieniu leków w roku 2015 skorzystało 61 osób – 13.804,22 zł.

Współpraca z kołem człuchowskim jest dla MOPS bardzo ważna ponieważ koło posiada prawo ubiegania się o granty przeznaczane dla organizacji pozarządowych ze środków finansowych Wojewody i Ministerstwa Polityki Społecznej w ramach programu Bezdomność. Pozyskane przez Koło środki przeznaczone są na wsparcie działalności Noclegowni (prowadzenie terapii osób bezdomnych), prowadzenie łaźni i pralni dla bezdomnych pozostających poza noclegownią, działalność centrum wolontariatu oraz inną działalność skierowaną na pomoc osobom bezdomnym i ubogim.

- **Współpraca ze Stowarzyszeniem Przyjaciół Hospicjum w Człuchowie.**

Od 2010 roku współpracujemy ze stowarzyszeniem, które przeznacza środki finansowe na pomoc dla osób chorych na raka – mieszkańców powiatu człuchowskiego. Pracownicy OPS przygotowują niezbędną dokumentację, na podstawie której przyznawana jest pomoc finansowa na pokrycie wydatków związanych z leczeniem. W okresie od 2010 roku z tej formy pomocy w całym powiecie człuchowskim skorzystało 221 osób na łączną kwotę 152.400 zł.

- **Współpraca z Zarządem Rejonowym PCK w Człuchowie.**

Prowadzimy również współpracę z PCK w zakresie dystrybucji żywności z Unijnego Programu PAED. Żywność ta jest przywożona i wydawana przez członków i wolontariuszy Zarządu Rejonowego PCK, a korzystają z niej osoby i rodziny znajdujące się w trudnej sytuacji materialnej zakwalifikowane do tej pomocy przez pracowników socjalnych naszego ośrodka.

Do tej formy pomocy zakwalifikowaliśmy w 2015 r. 393 osoby.

- **Współpraca z Caritas Diecezjalnym.**

W 2015 r. wspólnie z Caritas, została przeprowadzona zbiórka żywności dla osób ubogich. Zbiórka odbyła się przed Świątami Wielkanocnymi. Łącznie zebrano żywność o wartości **2.218,31 zł**, z której przygotowano 91 paczek żywnościowych. Paczki zostały przekazane najbardziej potrzebującym rodzinom korzystającym z pomocy MOPS.

- **Współpraca z Ochotniczym Hufcem Pracy – Punkt Pośrednictwa Pracy w Człuchowie.**

W ramach współpracy klienci naszego Ośrodka (w wieku do 25 lat) mogli skorzystać z możliwości udziału w:

1) projekcie „Równi na rynku pracy” – realizowały go 4 osoby ukończyła 1.

- **Współpraca ze Stowarzyszeniem „Na Rzecz Rozwoju Miasta i Gminy Debrzno”.**

Dzięki tej współpracy mamy możliwość korzystania z bezpłatnych szkoleń, na które kierujemy osoby korzystające ze wsparcia MOPS.

IV. ŚWIADCZENIA RODZINNE I ICH REALIZACJA

Z dniem 1 maja 2004 r. wszedł w życie nowy system świadczeń rodzinnych. Określają go przepisy ustawy z dnia 28 listopada 2003 roku o świadczeniach rodzinnych. Budżet przeznaczony na realizację świadczeń rodzinnych oraz funduszu alimentacyjnego w 2014 r. wyniósł: **6.668.288,61 zł.**

Od 1 listopada 2015 r. świadczenia rodzinne przysługują rodzinie, w której dochód netto na osobę nie przekracza 674 zł lub 764 zł na osobę, jeżeli w rodzinie wychowuje się dziecko niepełnosprawne. Bez względu na kryterium dochodowe przyznawany jest zasiłek pielęgnacyjny.

Świadczeniami rodzinnymi są:

- 1) zasiłek rodzinny oraz dodatki do zasiłku rodzinnego,
- 2) jednorazowa zapomoga z tytułu urodzenia się dziecka,
- 3) świadczenia opiekuńcze, do których należą zasiłek pielęgnacyjny i świadczenie pielęgnacyjne, specjalny zasiłek opiekuńczy.

1. Zasiłki rodzinne oraz dodatki do zasiłku rodzinnego.

Przysługują na: dziecko do ukończenia 18 roku życia lub do ukończenia nauki w szkole, jednak nie dłużej niż do ukończenia 21 roku życia, albo 24 roku życia jeżeli kontynuuje naukę w szkole wyższej i legitymuje się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności. Zasiłek rodzinny przysługiwał:

- w wys. 89 zł na dziecko do ukończenia 5 roku życia,
- w wys. 118 zł na dziecko powyżej 5 lat do ukończenia lat 18
- w wys. 129 zł na każde dziecko powyżej 18 roku życia.

W 2015 r. zrealizowaliśmy 8.648 świadczeń na kwotę 874.374 zł (średnio miesięcznie wypłacaliśmy 637 zasiłków rodzinnych).

Dodatki do zasiłków rodzinnych.

Osobom posiadającym prawo do zasiłku rodzinnego przysługują dodatki do zasiłku rodzinnego z tytułu:

- urodzenia dziecka,
- opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego,
- 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.

W roku 2015 dodatki do zasiłków rodzinnych zrealizowano w ilości 4.553 świadczeń na łączną kwotę 492.099,80 zł.

2. Jednorazowa zapomoga z tyt. urodzenia – w 2015 r. wypłaciliśmy 103 świadczenia na kwotę 103.000 zł.

3. Świadczenia opiekuńcze.

1) zasiłek pielęgnacyjny:

Przyznaje się go w celu częściowego pokrycia wydatków wynikających z konieczności zapewnienia osobie niepełnosprawnej opieki i pomocy innej osoby w związku z niezdolnością do samodzielnej egzystencji. Zasiłek pielęgnacyjny przysługuje niepełnosprawnemu dziecku, osobie niepełnosprawnej powyżej 16 roku życia, jeżeli posiada orzeczenie o znacznym stopniu niepełnosprawności, osobie która ukończyła 75 lat. Zasiłek pielęgnacyjny przysługuje także osobie niepełnosprawnej w wieku powyżej 16 roku życia jeśli posiada orzeczenie o umiarkowanym stopniu niepełnosprawności, jeżeli niepełnosprawność powstała przed 21 rokiem życia. Zasiłek przysługuje bez względu na dochód.

W 2015 r. wypłaciliśmy 13.611 zasiłków pielęgnacyjnych na kwotę 2.082.589 zł.

2) świadczenia pielęgnacyjne:

Świadczenie pielęgnacyjne przyznaje się matce, ojcu dziecka, opiekunowi faktycznemu, lub innym osobom, na których ciąży obowiązek alimentacyjny - jeżeli nie podejmują lub rezygnują z zatrudnienia lub innej pracy zarobkowej w celu sprawowania opieki nad osobą legitymującą się orzeczeniem o niepełnosprawności łącznie ze wskazaniami: konieczności stałej lub długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczoną możliwością samodzielnej egzystencji oraz konieczności stałego współudziału na co dzień opiekuna dziecka w procesie jego leczenia, rehabilitacji i edukacji, albo osobą legitymującą się orzeczeniem o znacznym stopniu niepełnosprawności. Wysokość świadczenia pielęgnacyjnego w 2015 r. wynosiła 1.200 zł.

W 2015 r. świadczenia pielęgnacyjne wypłaciliśmy w ilości 1.343 świadczeń na łączną kwotę 1.593.824 zł.

3) specjalny zasiłek opiekuńczy:

Jest to świadczenie, które przysługuje osobom, na których ciąży obowiązek alimentacyjny, jeżeli rezygnują z zatrudnienia lub innej pracy zarobkowej w związku z koniecznością sprawowania stałej opieki nad osobą legitymującą się orzeczeniem o znacznym stopniu niepełnosprawności albo orzeczeniem niepełnosprawności łącznie ze wskazaniami: konieczności stałej lub długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczoną możliwością samodzielnej egzystencji oraz konieczności stałego współdziałania na co dzień opiekuna dziecka w procesie jego leczenia, rehabilitacji i edukacji. Specjalny zasiłek opiekuńczy przysługuje pod warunkiem spełnienia kryterium dochodowego (764 zł na osobę).

W 2015 r. specjalny zasiłek opiekuńczy wypłaciliśmy w ilości 96 świadczeń na łączną kwotę 46.367 zł.

Ponadto w 2015 r. realizowaliśmy ustawę o wypłacie zasiłków dla opiekunów osób niepełnosprawnych, którzy utracili prawo do świadczenia pielęgnacyjnego. Z tego tytułu wydatkowaliśmy łącznie 224.570,90 zł.

MOPS ma również obowiązek opłacać składki na ubezpieczenie społeczne i ubezpieczenie zdrowotne za osoby pobierające świadczenia pielęgnacyjne, specjalny zasiłek opiekuńczy i zasiłek dla opiekunów. W 2015 r. z tytułu składek na ubezpieczenie społeczne wydatkowaliśmy kwotę 449.666,69 zł (1610 świadczeń). Natomiast z tytułu składek na ubezpieczenie zdrowotne wydatkowano kwotę 63.563,89 zł (714 świadczeń).

Wypłata dodatkowych 200 zł dla osób pobierających świadczenie pielęgnacyjne w ramach realizacji rządowego programu wspierania osób pobierających świadczenie pielęgnacyjne – należności za 2014 r. zrealizowano świadczenia na kwotę 7.600 zł.

V. FUNDUSZ ALIMENTACYJNY

Ustawa o pomocy osobom uprawnionym do alimentów z 7 września 2007 r. zastąpiła zaliczkę alimentacyjną świadczeniami z funduszu alimentacyjnego. Świadczenia te przysługują osobie uprawnionej (tj. osoba uprawniona do alimentów od rodzica, jeżeli ich egzekucja okazała się bezskuteczna) do ukończenia 18 lat lub 25 w przypadku kontynuowania nauki, jeżeli dochód na osobę w rodzinie nie przekracza kwoty 725 zł.

Świadczenia z funduszu alimentacyjnego przysługują w wysokości zasądzonych alimentów, jednakże nie wyższej niż 500 zł.

I tak w roku ubiegłym świadczenia z funduszu alimentacyjnego wypłacono 130 rodzinom na łączną kwotę 730.533,33 zł.

Dłużnik alimentacyjny jest zobowiązany do zwrotu organowi właściwemu wierzyciela należności w wysokości świadczeń wypłaconych z funduszu alimentacyjnego osobie uprawnionej, łącznie z ustawowymi odsetkami, na zasadach określonych w ustawie.

I tak od września 2015 r.:

- 40% kwot należności stanowi dochód własny gminy wierzyciela,
- pozostałe 60% tej kwoty oraz odsetki stanowią dochód budżetu państwa.

Uzyskane przez organ właściwy wierzyciela dochody, przeznacza się w szczególności na pokrycie kosztów podejmowania działań wobec dłużników alimentacyjnych.

Świadczenia zwrócone przez dłużników alimentacyjnych w roku ubiegłym wyniosły 159.224,63 z czego: dochody budżetu państwa 110.709,39 zł, dochody przekazane innym gminom – 15.532,58 zł, dochody naszej gminy 32.982,66zł.

VI. Realizacja projektów.

W 2014 r. i 2015 r. MOPS realizował projekt "Klub Integracji Społecznej w Człuchowie", w ramach poddziałania 7.2.1 POKL Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym.

Dofinansowanie projektu ze środków UE EFS w 2015 r. – 102.930,31 zł.

Projekt skierowany do 10 osób (6 kobiet i 4 mężczyzn) nieaktywnych zawodowo lub bezrobotnych, mieszkańców Człuchowa zagrożonych wykluczeniem społecznym.

Działania w 2014 roku:

- trening kompetencji społecznych - 64 h
- trening kompetencji ogólnopracowniczych - 32h
- indywidualne konsultacje psychologiczne - 20 h
- warsztaty "Metamorfoza" - 24 h
- wsparcie trenera pracy - 10 os.

Działania w 2015 roku:

- płatne staże zawodowe dla 10 osób przez 5 miesięcy,
- indywidualne konsultacje psychologa – 50 h,
- wsparcie trenera pracy.

Uczestnicy Klubu Integracji Społecznej podjęli staże zawodowe u następujących pracodawców:

- Zakład Opiekuńczo-Lecznicy, Remprodex, Hurtownia art. spożywczych, Straż Miejska, Szkoła Podstawowa Nr 1, Firma sprzątająca „Czyścik”, Przedsiębiorstwo Wielobranżowe Meyer Sc., Stalmal Szada PPHU, Centrum Edukacyjne K. Stosik, Chojnicka Spółdzielnia Socjalna.

Efekty: 5 osób podjęło pracę, 1 osoba rozpoczęła studia wyższe, 1 osoba podjęła leczenie odwykowe.

SPRAWY ADMINISTRACYJNE I GOSPODARCZE.

Miejski Ośrodek Pomocy Społecznej w Człuchowie dysponuje następującymi obiektami:

- budynek administracyjno-biurowy o powierzchni 304 m²
- budynek noclegowni o powierzchni 133 m²
- budynek świetlicy ul. Słowackiego 3B o powierzchni ok.110 m²

W roku 2015 przeprowadzono: malowanie elewacji Noclegowni oraz niezbędne naprawy.

W trakcie roku zakupiono niezbędne wyposażenie biur oraz oprogramowanie i sprzęt komputerowy.

VIII. INNE ZADANIA w 2015 r.

1. Obsługa Zespołu Interdyscyplinarnego powołanego Zarządzeniem Burmistrza Miasta Człuchowa z dnia 21 marca 2011 r. zgodnie z art. 9a pkt 9 ustawy z 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie.

Zgodnie z obowiązującymi przepisami obsługę organizacyjno-techniczną zespołu interdyscyplinarnego zapewnia ośrodek pomocy społecznej. Od września 2012 r. Przewodniczącą Zespołu jest pracownica MOPS P. Elżbieta Józefowska. W skład Zespołu, liczącego 11 osób, wchodzi przedstawiciele: MOPS, Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, Policji, Sądu, służby zdrowia, oraz pedagodzy szkolni i terapeuci leczenia uzależnień.

W celu rozwiązywania problemów związanych z wystąpieniem przemocy w rodzinie w indywidualnych przypadkach Zespół Interdyscyplinarny działa poprzez tzw. grupy robocze, których prace prowadzone są w zależności od potrzeb oraz przeprowadzonych interwencji „Niebieskiej Karty”.

W ramach bezpośrednich działań Zespołu Interdyscyplinarnego w roku 2015:

- odbyły się 3 posiedzenia Zespołu,
- powołano 6 grup roboczych, w skład których weszli: pracownicy socjalni MOPS, dzielnicowi, pedagodzy, przedstawiciele służby zdrowia,
- wpłynęło 36 „Niebieskich Kart A”, w tym 35 sporządzonych przez Policję oraz 1 sporządzona przez MOPS,
- odbyło się 157 posiedzeń grup roboczych, na które zapraszane były ofiary i sprawcy przemocy,
- zakończono procedury „Niebieskiej Karty” w 20 przypadkach z powodu: ustania przemocy, zrealizowania indywidualnego planu pomocy, niepotwierdzenia faktu przemocy w rodzinie, braku współpracy.

2. Realizacja ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej.

W ramach realizacji ustawy w roku 2015 podjęto następujące działania:

- 1) rozpoczęto opłacanie kosztów pobytu dzieci w rodzinach zastępczych i placówkach opiekuńczo-wychowawczych,
- 2) zatrudniono asystentki rodziny w wymiarze 2 etatów w zadaniowym systemie pracy – w ramach „Resortowego Programu Wspierania Rodziny i Systemu Pieczy

Zastępczej” – „Asystent rodziny” – finansowanego przez Ministerstwo Pracy i Polityki Społecznej,

3) zorganizowano grupy wsparcia dla rodzin z problemami opiekuńczo-wychowawczymi,

4) prowadzenie świetlicy dla dzieci i młodzieży – placówki wsparcia dziennego MOPS – zadanie realizowane wspólnie z MKRPA.

Łączny koszt zadania w 2015 r. wyniósł 203.202,77 zł (w tym: środki własne 170.202,77 zł oraz środki z budżetu państwa 33.000 zł).

Więcej informacji na ten temat znajduje się w sprawozdaniu z realizacji ustawy o wspieraniu rodziny i systemie pieczy zastępczej za rok 2015.

3. Realizacja Programu Aktywizacji i Integracji Seniorów Miasta Człuchowa na lata 2015 – 2020.

Utworzenie Centrum Aktywności i Integracji Seniorów, powołanie koordynatora, powołanie Miejskiej Rady Seniorów. Prowadzenie bieżącej współpracy z Klubami Seniora: wspólne organizowanie imprez, wsparcie merytoryczne i organizacyjne dla szefów klubów. Obsługa administracyjno-organizacyjna Miejskiej Rady Seniorów. Poradnictwo prawne i psychologiczne dla seniorów. Organizacja spotkania z zakresu zdrowego trybu życia, profilaktyki raka sutka, porad notariusza i rzecznika praw konsumenta.

ZAKOŃCZENIE

Na dzień 31 grudnia 2015 r. w Człuchowie zamieszkiwało łącznie (zameldowanych na stałe 13.193 osoby i czasowo 464 osób) 13.657 mieszkańców.

Miejski Ośrodek Pomocy Społecznej w Człuchowie w 2015 r. udzielił wsparcia:

- w ramach pomocy społecznej 450 osobom i rodzinom, w których żyło 888 osób. Wsparcie systemem pomocy społecznej objęło 6,5 % mieszkańców Człuchowa,
- w ramach świadczeń rodzinnych wsparcie otrzymało 1644 osoby i rodziny, w których żyło ok. 2794 osób. Wsparcie systemem świadczeń rodzinnych objęło 20,46% mieszkańców Człuchowa.

Na realizację wszystkich zadań wydatkowano łącznie **10.574.974,22 zł**

w tym:

1) ze środków budżetu miasta	2.040.562,14 zł
2) z budżetu państwa	8.431.481,77 zł
3) ze środków Unii Europejskiej	102.930,31 zł

Zgodnie z art. 110 ustawy o pomocy społecznej Kierownik ośrodka pomocy społecznej składa radzie gminy coroczne sprawozdanie z działalności ośrodka oraz przedstawia potrzeby w zakresie pomocy społecznej.

Potrzeby w zakresie pomocy społecznej:

I. Nadal jednym z najbardziej narastających problemów jest konieczność zapewnienia całodobowej opieki osobom, które z różnych przyczyn takiej opieki wymagają. Poniżej przedstawiam wydatki związane z ponoszeniem odpłatności za pobyt w Domach Pomocy Społecznej:

- w roku 2005 był to koszt 12.830,17 zł (2osoby),
- w roku 2006 był to koszt 32.331 zł (2osoby),
- w roku 2007 był to koszt 51.934,74 zł (4 osoby)
- w roku 2008 był to koszt 71.935,96 zł (5 osób),
- w roku 2009 był to koszt 93.031,29 zł (6 osób),
- w roku 2010 był to koszt 107.167,74 zł (5 osób),
- w roku 2011 był to koszt 150.694,16 zł (7osób),

- w roku 2012 był to koszt 204.321,46 zł (9 osób),
- w roku 2013 był to koszt 199.911,94 zł (9 osób),
- w roku 2014 był to koszt 174.274,70 zł (7osób),
- w roku 2015 był to koszt 161.887,34 zł (7osób).

Z rozeznania pracowników socjalnych wynika, że w najbliższych latach będzie wzrastało zapotrzebowanie na tę formę pomocy. Należy podkreślić, że praktycznie co rok wzrasta odpłatność za DPS, która ustalana jest na podstawie faktycznych kosztów utrzymania i prowadzenia domu.

Obecnie pełna miesięczna odpłatność za pobyt w DPS kształtuje się w granicach 3.000-3.600 zł. Nadmieniam, że skierowanie w domu pomocy społecznej jest tą formą pomocy, po którą sięgamy dopiero w ostateczności.

Zgodnie z obecnym stanem prawnym rozwiązaniem tego problemu mogłoby być:

- rozszerzenie oferty pomocy Miejskiego Ośrodka Pomocy Społecznej o mieszkania chronione. Zgodnie z art.53 ustawy o pomocy społecznej – osobie, która ze względu na trudną sytuację życiową, wiek, niepełnosprawność lub chorobę potrzebuje wsparcia w funkcjonowaniu w codziennym życiu, ale nie wymaga usług zakresie świadczonym przez jednostkę całodobowej opieki, w szczególności osobie z zaburzeniami psychicznymi, osobie opuszczającej rodzinę zastępczą, placówkę opiekuńczo-wychowawczą, młodzieżowy ośrodek wychowawczy – może być przyznany pobyt w mieszkaniu chronionym,
- utworzenie i prowadzenie Dziennego Domu Pomocy, który może stanowić ciekawą alternatywę dla DPS. Jest to środek wsparcia dziennego, w którym jednak mogą być prowadzone miejsca całodobowe okresowego pobytu. Przeznaczony jest dla osób, które ze względu na wiek, chorobę lub niepełnosprawność wymagają częściowej opieki i pomocy w zaspokajaniu niezbędnych potrzeb życiowych. Dzienny Dom Pomocy, obok pomocy w formie usług opiekuńczych, powinien zapewnić również jeden posiłek dziennie oraz niezbędną opiekę lekarską,
- dobrym rozwiązaniem byłoby też utworzenie nowego lub powiększenie istniejącego Zakładu Opiekuńczo-Leczniczego przez Starostwo Powiatowe.

II. Utworzenie Środowiskowego Domu Samopomocy. Osoby, które są członkami naszego klubu „Nie jesteśmy sami” to osoby z zaburzeniami psychicznymi niepełnosprawne w stopniu znacznym lub umiarkowanym – podobnie jak w przypadku

osób, które korzystają ze wsparcia Środowiskowych Domów Samopomocy. Zasadne jest więc utworzenie Środowiskowego Domu Samopomocy, na bazie istniejącego Klubu „Nie jesteśmy sami”, z uwagi na potrzeby korzystających z klubu osób oraz możliwość uzyskiwania na ten cel środków z budżetu państwa. Środowiskowy Dom Samopomocy to placówka wsparcia dziennego, przeznaczona dla osób z zaburzeniami psychicznymi, która prowadzi działania zmierzające do usamodzielniania tych osób, poprawy ich funkcjonowania oraz ich integracji społecznej. Środowiskowy Dom Samopomocy jest zadaniem zleconym z zakresu administracji rządowej, finansowanym ze środków budżetu państwa. Nadmieniam, że środki z budżetu państwa nie zaspakajają w całości potrzeb takiej placówki stąd, przy podejmowaniu decyzji o utworzeniu ŚDS, należy uwzględnić konieczność dofinansowania tego zadania ze środków własnych gminy. **W związku z powyższym Rada Miejska w Człuchowie w dniu 9 września 2015 r. podjęła uchwałę w sprawie wyrażenia woli utworzenia Środowiskowego Domu Samopomocy w Człuchowie jako jednostki budżetowej Gminy Miejskiej Człuchów.**

III. Analiza lokalnej sytuacji społecznej i demograficznej.

Na podstawie art. 16a ustawy o pomocy społecznej gmina przygotowuje ocenę zasobów pomocy społecznej w oparciu o analizę lokalnej sytuacji społecznej i demograficznej:

- zasoby, o których mowa, obejmują w szczególności infrastrukturę, kadre, organizacje pozarządowe i nakłady finansowe na zadania pomocy społecznej bez względu na podmiot je finansujący i realizujący,
- ocena natomiast obejmuje osoby i rodziny korzystające z pomocy społecznej, rodzaje ich problemów oraz ich rozkład ilościowy.

Organ wykonawczy jednostki samorządu terytorialnego przedstawia co roku do dnia 30 kwietnia radzie gminy powyższą ocenę, która następnie wraz z rekomendacjami jest podstawą do planowania budżetu na rok następny.

W związku z powyższym w terminie do 30 kwietnia br. zostanie opracowana i przedstawiona Radzie Miejskiej ocena zasobów pomocy społecznej za rok 2015.

