

**UCHWAŁA NR 319/XVIII/2016
RADY MIASTA PŁOCKA**

z dnia 26 kwietnia 2016 r.

**w sprawie przyjęcia sprawozdania z działalności Miejskiego Ośrodka Pomocy Społecznej w Płocku za
2015 rok.**

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2016 r. poz. 446), art. 12 pkt 11, w związku z art. 91 i art. 92 ust. 1 pkt 1 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (Dz. U. z 2015 r. poz. 1445, ze zm.: Dz. U. z 2015 r. poz. 1045 i poz. 1890), art. 110 ust. 9 i art. 112 ust. 12 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. z 2015 r. poz. 163, ze zm.: Dz. U. z 2015 r. poz. 693, poz. 1045, poz. 1058, poz. 1240, poz. 1310, poz. 1359, poz. 1607, poz. 1830, Dz. U. z 2016 r. poz. 195) uchwała się co następuje:

§ 1. Przyjmuje się sprawozdanie z działalności Miejskiego Ośrodka Pomocy Społecznej w Płocku za 2015 rok w brzmieniu stanowiącym załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Płocka.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Miasta
Płocka

Artur Jaroszewski

Załącznik
do Uchwały Nr 319/XVIII/2016 Rady Miasta Płocka
z dnia 26 kwietnia 2016 roku

Sprawozdanie z działalności
Miejskiego Ośrodka Pomocy Społecznej w Płocku
za 2015 rok

Płock, kwiecień 2016 r.

1. Wprowadzenie

Miejski Ośrodek Pomocy Społecznej w Płocku jest jednostką organizacyjną pomocy społecznej, działającą w formie jednostki budżetowej Gminy-Miasto Płock i realizuje zadania gminy, powiatu oraz zadania zlecone przez administrację rządową. Realizowane zadania wynikają z ustawy o pomocy społecznej, a także z innych ustaw, min.: ustawy o wspieraniu rodziny i systemie pieczy zastępczej, ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, ustawy o świadczeniach rodzinnych oraz ustawy o pomocy osobom uprawnionym do alimentów.

Działania Ośrodka wpisują się w misję polityki społecznej sformułowanej w Strategii Rozwiązywania Problemów Społecznych miasta Płocka na lata 2014 – 2020 – „Stołeczny Książęcy Płock – miasto stwarzające mieszkańcom możliwość rozwoju oraz skutecznie przeciwdziałające zjawiskom marginalizacji i wykluczenia społecznego”. Strategia zgodnie z przyjętą przez Prezydenta Miasta Płocka procedurą została opracowana przez Miejski Ośrodek Pomocy Społecznej w Płocku przy udziale Zespołu Sterującego oraz Zespołów Tematycznych ds. opracowania Strategii, do których zostały zaproszone instytucje i organizacje pozarządowe, zaangażowane w realizację zadań polityki społecznej w Płocku.

Wypełnienie powyższej misji jest uwarunkowane realizacją zawartych w Strategii celów strategicznych i operacyjnych, priorytetów oraz kierunków działań.

W 2014 roku opracowany został również Program wspierania rodziny na lata 2014-2016 dla Gminy -Miasto Płock. Celem Programu jest wspieranie rodzin przeżywających trudności w wypełnianiu funkcji opiekuńczo-wychowawczych oraz promowanie modelu i wartości rodziny poprzez rozwój i doskonalenie istniejącego, zintegrowanego systemu pomocy.

Tabela 1. Liczba rodzin i osób objętych pomocą społeczną w latach 2014 – 2015

Wyszczególnienie	Liczba osób, którym przyznano decyzją świadczenia		Liczba rodzin		Liczba osób w rodzinach	
	2014	2015	2014	2015	2014	2015
Świadczenie przyznane w ramach zadań zleconych i własnych (bez względu na ich rodzaj, formę, liczbę oraz źródło finansowania)	6 221	5 753	5 162	4 536	9 654	8 273
Świadczenia przyznane w ramach zadań zleconych (bez względu na ich rodzaj, formę i liczbę)	51	56	51	56	84	84
Świadczenia przyznane w ramach zadań własnych (bez względu na ich rodzaj, formę i liczbę)	6 184	5 744	5 125	4 527	9 589	8 261
Pomoc udzielana w postaci pracy socjalnej*, w tym wyłącznie w postaci pracy socjalnej	-	-	5 602	4 951	10 448	9 063
	-	-	440	400	794	775

*Przyznanie pomocy w formie pracy socjalnej nie wymaga decyzji administracyjnej (art. 106 pkt 2 ustawy o pomocy społecznej z dnia 12 marca 2004r.)

Tabela 2. Powody przyznania pomocy w latach 2014 – 2015

Powód trudnej sytuacji życiowej	Liczba rodzin		Liczba osób w rodzinach	
	2014	2015	2014	2015
Ubóstwo	3 085	2 900	5 218	5 809
Bezdomność	161	187	203	260
Potrzeba ochrony macierzyństwa	33	58	100	223
Bezrobocie	2 891	2 823	5 393	5 689
Niepełnosprawność	1 617	839	2 391	1 224
Długotrwała lub ciężka choroba	1 387	1 887	2 129	2 945
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, w tym:	675	552	1 390	1 622
a) rodziny niepełne	180	435	594	1 245
b) rodziny wielodzietne	50	75	300	416
Przemoc w rodzinie	23	11	82	26
Alkoholizm	364	211	507	288
Narkomania	34	35	42	46
Trudności w przystosowaniu po zwolnieniu z zakładu karnego	69	64	88	73
Sytuacja kryzysowa	506	402	1 447	1 106

2. Struktura wydatków w odniesieniu do realizowanych zadań ustawowych

Plan wydatków budżetowych na 2015 roku ogółem	64.815.321 zł
Wykonanie wydatków w 2015 roku ogółem	64.759.914 zł
z tego:	
zadania gminy (plan)	60.347.431 zł
wykonanie	60.305.328 zł
w tym:	
dotacja celowa (plan)	41.216.730 zł
wykonanie	41.199.060 zł
Zadania powiatu (plan)	4.467.890 zł
wykonanie	4.454.586 zł
w tym:	
dotacja celowa (plan)	303.000 zł
wykonanie	302.986 zł

Plan wydatków budżetowych w 2015 roku zrealizowano w 99,9 %.

Ponadto Miejski Ośrodek Pomocy Społecznej w Płocku realizował zadania PFRON z zakresu rehabilitacji zawodowej i społecznej. W 2015 roku na ten cel miasto Płock otrzymało środki w wysokości **3.296.457 zł**. Wydatki zrealizowano w 100%.

Tabela 3. Struktura wydatków zrealizowanych przez MOPS w 2015 roku

Rodzaj zadania	Plan 2015	Wykonanie 2015	Wykonanie %
Zadania gminy			
Środowiskowe Domy Samopomocy (dotacja celowa)	880.915	876.460	99,5
Asystenci rodziny (dotacja celowa)	97.715	96.140	98,4
Asystenci rodziny (środki gminy)	284.083	283.175	99,7
Świadczenia rodzinne (dotacja celowa)	30.578.561	30.568.009	100,0
Świadczenia rodzinne (środki gminy)	20.000	19.146	95,7
Dotatki do świadczeń pielęgnacyjnych (dotacja celowa)	3.502	3.502	100,0
Składki zdrowotne	504.498	503.895	99,9
Zasilki stałe (dotacja celowa)	4.344.000	4.343.996	100,0
Zasilki stałe (środki gminy)	103.305	103.305	100,0
Zasilki okresowe (dotacja celowa)	1.174.717	1.174.717	100,0
Zasilki i pomoc w naturze (własne Gminy)	3.647.341	3.647.341	100,0
OPS-opiekun prawny	683	682	100,0
Utrzymanie Zespołów pracy Socjalnej (dotacja celowa)	1.633.564	1.633.564	100,0
Utrzymanie Zespołów Pracy Socjalnej (dofinansowanie gminy)	3.231.305	3.230.711	100,0
Utrzymanie MOPS	6.578.226	6.577.258	100,0
Specjalistyczne usługi opiekuńcze (dotacja celowa)	310.000	309.994	100,0
Świetlice środowiskowe	1.009.319	1.008.529	99,9
Posilek dla potrzebujących (dotacja celowa)	1.665.920	1.665.920	100,0
Posilek dla potrzebujących (własne Gminy)	1.272.272	1.271.802	100,0
Ogrzewalnia	35.843	35.235	98,3

Programy na rzecz społeczności romskiej (własne gminy)	14.600	14.312	98,0
Programy na rzecz społeczności romskiej (dotacja celowa)	22.655	22.181	97,9
Prace użyteczno-publiczne	103.656	91.719	88,5
Zwalczanie narkomanii	56.000	55.912	99,8
Przeciwdziałanie alkoholizmowi	102.276	100.446	98,2
Przeciwdziałanie przemocy w rodzinie (własne gminy)	115.369	114.840	99,5
Domy Pomocy Społecznej	2.557.106	2.552.537	99,8
Razem gmina	60.347.431	60.305.328	99,9
Zadania powiatu			
Usamodzielnianie wychowanków placówek	185.644	185.643	100,0
Rodziny zastępcze	2.276.529	2.276.510	100,0
Mieszkania chronione, OIK (środki gminy)	1.096.603	1.095.576	100,0
Zespół ds. orzekania (dotacja celowa)	303.000	302.986	100,0
Zespół ds. orzekania (środki własne)	10.000	8.390	83,9
Zespół ds. orzekania (środki z porozumienia)	221.000	220.370	99,7
Obsługa zadań PFRON	82.411	82.411	100,0
Obsługa zadań PFRON (dofinansowanie gminy)	292.703	282.700	96,6
Razem powiat	4.467.890	4.454.586	99,7
OGÓLEM WYDATKI MOPS	64.815.321	64.759.914	99,9

2.1. Zadania zlecone gminie

Tabela 4. Świadczenia udzielone w latach 2014-2015

Formy Pomocy	Liczba osób, którym przyznano decyzją świadczenia		Liczba świadczeń		Kwota świadczeń w zł	
	2014	2015	2014	2015	2014	2015
Specjalistyczne usługi opiekuńcze	51	56	11 052	10 883	309 999	309 994
Zasilki celowe na pokrycie wydatków związanych z kłeską żywiolową lub ekologiczną	0	0	0	0	0	0

2.2. Zadania własne gminy

Tabela 5. Świadczenia udzielone w latach 2014 – 2015

Formy pomocy	Liczba osób, którym przyznano decyzją świadczenia		Liczba świadczeń		Kwota świadczeń w zł	
	2014	2015	2014	2015	2014	2015
Zasilki stałe ogółem	978	984	9 973	9 750	4 203 065	4 447 301
Zasilki okresowe ogółem	1328	1 089	6 370	5 148	1 466 408	1 267 558
Schronienie	160	152	26 720	21 163	383 438	316 675
Posilek ogółem w tym: dla dzieci	3520 2 220	1 753 1 144	290 725 152 880	262 771 141 251	1 386 857 746 641	1 341 747 709 272
Usługi opiekuńcze ogółem w tym: specjalistyczne	531 0	526 0	287 461 0	292 083 0	3 500 000 0	3 500 000 0

Świadczenia zdrowotne w tym: osoby bezdomne	0 0	0 0	0 0	0 0	0 0	0 0
Zasiłki celowe na wydatki powstałe w wyniku zdarzenia losowego	3	19	3	35	2 600	62 994
Sprawienie pogrzebu w tym: osoby bezdomne	26 4	45 7	26 4	45 7	45 080 6 020	75 170 9 880
Inne zasiłki celowe i w naturze w tym: zasiłki specjalne celowe	4 058 498	3 759 675	- 2 279	29 417 2 375	4 250 016 196 736	4 550 836 382 177
Odpłatność za pobyt w domach pomocy społecznej	117	125	1 248	1 336	2 492 449	2 552 537

W okresie od stycznia do grudnia 2015 roku Dział Świadczeń Socjalnych przygotował do wypłaty zasiłki stałe dla 984 osób w formie 9 750 świadczeń, na kwotę 4 447 301 zł. Natomiast 1 089 osobom wypłacono zasiłki okresowe na kwotę 1 267 558 zł.

W ramach zadań własnych:

- ✓ na opłacenie posiłków wydatkowano kwotę 1 341 747 zł, na realizację 262 771 świadczeń dla 1 753 osób, w tym dla 1 144 dzieci na kwotę 709 272 zł,
- ✓ w przypadku 152 osób zrealizowano obowiązek udzielenia schronienia, a koszt wyniósł 316 675 zł,
- ✓ ogólna liczba świadczeń usług opiekuńczych wyniosła 292 083, na kwotę 3 500 000 zł,
- ✓ zasiłki celowe na wydatki powstałe w wyniku zdarzenia losowego przyznano w liczbie 35 na kwotę 62 994 zł,
- ✓ 45 osobom opłacono pochówek na kwotę 75 170 zł, w tym 7 osobom bezdomnym, wydając na ten cel kwotę 9 880 zł,
- ✓ 3759 osobom przyznano zasiłki celowe na kwotę 4 550 836 zł, w tym zasiłki celowe specjalne dla 675 osób na kwotę 382 177 zł.

2.3. Realizacja świadczeń rodzinnych

Suma wydatków przeznaczonych na świadczenia rodzinne w 2015 roku wyniosła 19 500 657,00 zł.

Tabela nr 6 przedstawia szczegółową analizę wydatków, odzyskanych świadczeń nienależnie pobranych oraz ilość świadczeń wg poszczególnych ich rodzajów.

Tabela 6. Wydatki na świadczenia rodzinne oraz środki z tytułu zwrotu świadczeń rodzinnych nienależnie pobranych za 2015 rok

Lp.	Wyszczególnienie	Wydatkowana kwota w zł	Kwota odzyskanych świadczeń w zł	Liczba przyznanych świadczeń
1.	Zasiłki rodzinne z dodatkami w tym:	7 554 914	86 914	69 705
1.1.	Zasiłki rodzinne	5.106 463	58 779	50 399
1.2.	Dodatki do zasiłków rodzinnych w tym z tytułu:	2.448 451	28 135	19 306
	Urodzenia dziecka	277 000	108	277
	Opieki nad dzieckiem w czasie korzystania z urlopu wychowawczego	260 081	2904	663
	Samotnego wychowywania dziecka i utraty prawa do zasiłku dla bezrobotnych na skutek upływu ustawowego okresu jego pobierania	0	0	0
	Samotnego wychowywania dziecka	681 205	9 862	3 867
	Kształcenia i rehabilitacji dziecka niepełnosprawnego w tym z tytułu:	354 480	1 058	4 239
	a) kształcenia i rehabilitacji dziecka niepełnosprawnego do 5-go roku życia	57 180	0	906
	b) kształcenia i rehabilitacji dziecka niepełnosprawnego powyżej 5-go roku życia	277 300	1 058	3 333
	Rozpoczęcia roku szkolnego	309 900	5 342	3 199
	Podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania w tym z tytułu:	11 685	0	143
	a) na pokrycie wydatków związanych z zamieszkaniem w miejscowości, w której znajduje się szkoła	9 555	0	103
	b) na pokrycie wydatków związanych z dojazdem do miejscowości, w której znajduje się szkoła	2 130	0	40
	Wychowywania dziecka w rodzinie wielodzietnej	564 100	8 851	6 918

2.	Świadczenia opiekuńcze w tym:	11 171 743	15 802	40 963
	Zasiłki pielęgnacyjne	5 504 481	9 353	35 977
	Świadczenia pielęgnacyjne	5 443 800	6 449	4 554
	Dodatek do świadczenia pielęgnacyjnego	0	0	0
	Specjalny zasiłek opiekuńczy	223 462	0	432
3.	Jednorazowa zapomoga z tytułu urodzenia dziecka	774 000	2 000	774
RAZEM		19 500 657	104 716	111 442

Realizacją świadczeń rodzinnych zajmuje się Dział Świadczeń Rodzinnych. Suma wydatków przeznaczonych na świadczenia rodzinne w 2015 roku wyniosła 19 500 657,00 zł, (na świadczenia opiekuńcze związane z niepełnosprawnością 11 171 743,00 zł, a na jednorazową zapomogę z tytułu urodzenia dziecka 774 000,00 zł).

Dział Świadczeń Rodzinnych obsługiwał średnio 5 000 rodzin miesięcznie w związku z wypłatą świadczeń rodzinnych, w tym około 400 rodzin średnio miesięcznie korzystało z pomocy w postaci świadczenia pielęgnacyjnego. W 2015 roku uprawnionych do nowego świadczenia tj. specjalnego zasiłku opiekuńczego było średnio miesięcznie około 50 rodzin. Dodatkowo w 2014 roku ustawą o ustaleniu i wypłacie zasiłków dla opiekunów wprowadzono nowy rodzaj świadczenia, tj. zasiłek dla opiekuna. W omawianym okresie wypłacono zasiłki dla opiekuna na łączną kwotę 534 214,00 zł. Ponadto od tych zasiłków odprowadzone zostały składki na ubezpieczenie emerytalno-rentowe z ubezpieczenia społecznego w łącznej wysokości 105 149,00 zł. Pomocą w formie zasiłku dla opiekuna objętych zostało około 85 rodzin. W omawianym okresie 3 000 osób średnio miesięcznie objętych było pomocą w postaci zasiłku pielęgnacyjnego.

W związku z toczącymi się w 2015 roku postępowaniami administracyjnymi odzyskano łącznie 162 434,00 zł nienależnie pobranych świadczeń (w tym świadczenia rodzinne na kwotę 104 716,00 zł oraz świadczenia z funduszu alimentacyjnego na kwotę 57 718,00 zł).

Na świadczenia z funduszu alimentacyjnego w 2015 roku wydano łącznie kwotę 8 249 261,00 zł. W tym samym okresie pomocą o charakterze alimentacyjnym objętych było średnio miesięcznie 1 720 dzieci. Łącznie wypłacono 20 705 świadczeń.

W Dziale Świadczeń Rodzinnych systematycznie prowadzono postępowania wobec dłużników alimentacyjnych. W bazie danych zarejestrowanych jest około 2 900 dłużników, przy czym dla blisko 1000 dłużników Prezydent Miasta Płocka, z którego upoważnienia działa Dyrektor Miejskiego Ośrodka Pomocy Społecznej w Płocku, jest organem właściwym dłużnika. Przy współpracy z Info Monitorem, Biurem Informacji Gospodarczej S.A., Krajowym Rejestrem Długów-Biurem Informacji Gospodarczej S.A., Rejestrem Dłużników Erif oraz Krajowym Biurem Informacji Gospodarczej S.A. w zakresie zobowiązań dłużników alimentacyjnych, podczas ostatniego przesyłania danych w omawianym okresie przekazano informacje o zaległych zobowiązaniach 1 700 dłużników alimentacyjnych. Od marca 2015 roku, w związku z przejęciem do realizacji zadania polegającego na dochodzeniu od dłużników alimentacyjnych należności z tytułu wypłaconych świadczeń alimentacyjnych na rzecz osób uprawnionych, wystawiono około 4 400 tytułów

wykonawczych. W efekcie prowadzonego wobec dłużników alimentacyjnych postępowania w 2015 roku odzyskano 864 928,66 zł z tytułu wypłaconych świadczeń z funduszu alimentacyjnego, co stanowi 10,48 % ogólnej kwoty wypłaconych w tym czasie świadczeń z funduszu alimentacyjnego.

W 2015 roku z powodu zgonów dłużników alimentacyjnych wygasły ich należności wobec Skarbu Państwa na łączną kwotę 2 264 701,00 zł.

W ramach prowadzonych postępowań skierowano 164 wnioski o zatrzymanie prawa jazdy dłużnika alimentacyjnego oraz złożono 195 wniosków o ściganie za przestępstwo określone w art. 209 § 1 Kodeksu karnego.

W omawianym okresie wydano 8 213 decyzji administracyjnych (średnio miesięcznie 684).

W 2015 roku wpłynęło 56 odwołań, z czego 1 zostało rozpatrzone w trybie art.132 Kpa, pozostałe zostały skierowane do Samorządowego Kolegium Odwoławczego w trybie art. 133 Kpa. W stosunku do ogólnej liczby wydanych w 2015 roku decyzji administracyjnych zaskarżonych zostało 0,68 % decyzji.

3. Wspieranie rodziny i system pieczy zastępczej

Wspieranie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo wychowawczych to zespół planowych działań, mających na celu przywrócenie rodzinie zdolności do wypełniania tych funkcji.

Wsparcie rodziny może odbywać się poprzez:

- ✓ przydzielenie rodzinie asystenta rodziny,
- ✓ objęcie dziecka opieką i wychowaniem w placówce wsparcia dziennego,
- ✓ objęcie rodziny pomocą rodziny wspierającej.

Asystent rodziny to osoba, która wspiera rodzinę w jej codziennym funkcjonowaniu i pełnieniu ról społecznych, aby w przyszłości jej członkowie samodzielnie potrafili pokonywać trudności życiowe, zwłaszcza te dotyczące opieki i wychowania dzieci. Asystent rodziny prowadzi pracę z rodziną w miejscu jej zamieszkania i za jej zgodą.

W 2015 roku zadania z asystentury rodziny realizowało w Płocku 8 asystentów rodziny zatrudnionych na 7 etatach w Miejskim Ośrodku Pomocy Społecznej w Płocku. W tym okresie asystenci rodziny pracowali z 59 rodzinami, z czego z 21 rodzinami na wniosek sądu.

W ramach Programu asystent rodziny i koordynator rodzinnej pieczy zastępczej na 2015 rok, Gmina-Miasto Płock uzyskała dotację celową z budżetu Państwa w wysokości 97 715 zł, przeznaczoną na dofinansowanie do wynagrodzeń asystentów rodziny.

3.1. Placówki wsparcia dziennego – świetlice środowiskowe

Miejski Ośrodek Pomocy Społecznej w Płocku prowadził 7 świetlic środowiskowych, do których uczęszczało 177 dzieci w wieku od 3 do 18 roku życia. Placówki czynne były przez cały rok, od poniedziałku do soboty, nie mniej niż 6 godzin dziennie. Czas pracy placówek dostosowano do potrzeb i oczekiwań zarówno dzieci, jak i rodziców. Pobyt w placówce był nieodpłatny. W trakcie zajęć świetlicowych dzieci miały zapewniony, co najmniej jeden posiłek, dostosowany do pory dnia. Łącznie we wszystkich placówkach wsparcia dziennego prowadzonych przez MOPS zatrudnionych było 15 wychowawców. Wszyscy wychowawcy spełniali wymogi ustawowe dotyczące kwalifikacji.

Praca w świetlicach odbywała się zgodnie z zatwierdzonymi regulaminami organizacyjnymi placówek oraz rocznymi planami pracy. Dzieci uczęszczające do świetlic brały udział w zajęciach tematycznych, plastyczno-technicznych, sportowo-rekreacyjnych, relaksacyjnych. Stałym elementem programów realizowanych w świetlicach były zabawy integracyjne.

Poza pomocą edukacyjną udzielaną w świetlicach dzieci uczęszczające do świetlic brały udział min. w:

- ✓ wyjściach do Teatru Dramatycznego na spektakl „Przygody Koziołka Matołka”, „Kot w butach”,
- ✓ akcji edukacyjno-profilaktycznej „Feriowisko 2015” organizowanej przez Straż Miejską w Płocku,
- ✓ zajęciach organizowanych przez Filie Książnicy Płockiej – udział w licznych zajęciach i festynach,
- ✓ wyjściach do kina min. na filmy: „Lodowy smok”, „Kopciuszek”, „Pinokio”, „Przygody Mikołajka”, „Miś Paddington”, „Robaczki z zaginionej doliny”,
- ✓ grze terenowej „Odkrywamy uroki Płocka” przygotowanej przez studentów PWSZ,
- ✓ zajęciach tanecznych z „Akademią Ruchu” oraz w POKiS,
- ✓ zajęciach organizowanych przez Stowarzyszenie Płocki Uniwersytet Ludowy im. W. Witosa w Płocku,
- ✓ projekcie „IV Wakacyjna Przygoda z Bezpieczeństwem” realizowanym przez Straż Miejską w Płocku,
- ✓ rejsie statkiem po Wiśle,
- ✓ zajęciach w parku linowym i na ściankach wspinaczkowych - „Wiszące wyzwania”,
- ✓ imprezie pokazowej płockich służb tj. Komendy Miejskiej Policji, Straży Pożarnej, WOPR, Wojewódzkiej Stacji Pogotowia Ratunkowego, Transportu Sanitarnego - „Niebieskie lato” ze służbami ratunkowymi,
- ✓ wyjściach do „Kina za Rogiem” na filmy dla dzieci,
- ✓ zajęciach plastycznych organizowanych przez Galerię Sztuki Dzieci i Młodzieży POKiS,
- ✓ warsztatach plastycznych i zwiedzaniu wystaw w Płockiej Galerii Sztuki,
- ✓ w warsztatach pomocy przedmedycznej prowadzonych przez ratownika medycznego z Fundacji „Na Horyzoncie”,
- ✓ wycieczkach po Płocku, zajęciach na basenie, lodowisku i obiektach sportowych, zajęciach w zoo, zwiedzaniu wystaw w Muzeum Mazowieckim,
- ✓ uroczystościach okazjonalnych związanych z obchodami różnych świąt,
- ✓ innych imprezach dla dzieci organizowanych na terenie miasta Płocka.

W okresie sprawozdawczym dzieci ze świetlic wraz z wychowawcami brały udział również w konkursach:

- ✓ „Tradycje Wielkanocne” - konkurs organizowany przez POKiS,
- ✓ II Ogólnopolski Konkurs Plastyczny dla Dzieci – Zabierz mnie tam wyobraźnią „Niesamowite zwierzaki” - organizowany przez Miejski Ośrodek Kultury w Głownie,
- ✓ „Bezpieczeństwo i rozważa – tego od Ciebie każdy wymaga” - XVII edycja Ogólnopolskiego Konkursu Plastycznego dla Dzieci i Młodzieży - organizator Komendant Główny Państwowej Straży Pożarnej,
- ✓ III Ogólnopolski Konkurs Plastyczny „Moje Anioły” - organizowany przez MDK w Chodzieży,
- ✓ „Wakacyjna podróż marzeń” - organizowany przez Komendę Miejską Policji w ramach akcji „Bezpieczne wakacje”,
- ✓ „Bajka Płock 2015” - konkurs organizowany przez Fundację „Fundusz Grantowy dla Płocka”, Świetlica Środowiskowa nr 1 „Dom Marzeń” zajęła I miejsce i w nagrodę dzieci pojechały na wycieczkę do Fabryki Bombek w Gnieźnie,
- ✓ „Odlotowa choinka” - konkurs organizowany przez Galerię sztuki Dzieci i Młodzieży POKiS.

W ramach obchodów Dnia Dziecka dzieci uczęszczające do świetlic środowiskowych miały zorganizowany piknik na Polanie św. Huberta w Cekanowie. Podczas imprezy Panowie z Koła Łowieckiego opowiadali o tradycji i zwyczajach myśliwych. Poza tym, dzieci miały zorganizowane liczne zabawy i konkursy. Jednak największą atrakcją dla dzieci było pieczenie kielbasek nad ogniskiem. Dzięki wsparciu sponsorów dzieci otrzymały słodczyce i małe upominki.

Wakacje rozpoczęły się imprezą rekreacyjno–sportową „IX Spartakiadą pod hasłem: „Kto o siebie dba, ten zdrowie zawsze ma!”, w której wzięły udział dzieci uczęszczające do świetlic miejskich i środowiskowych funkcjonujących na terenie miasta Płocka. Impreza miała charakter profilaktyczny i była dofinansowana ze środków Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Miejskiego Programu Przeciwdziałania Narkomanii.

W okresie w okresie od 08.08.2015 r. do 17.08.2015 r. dzieci uczęszczające do świetlic wyjechały na kolonie letnie, które zostały zorganizowane w Dźwirzynie w Ośrodku Wczasowym „GEO-SEA” ul. Piaskowa 6A. Organizatorem kolonii było biuro FIDES-TRAVEL Marek Piekarski z siedzibą w Bydgoszczy. Dzieci zakwaterowane były w domkach letniskowych. Na terenie ośrodka znajdowały się boiska sportowe, boisko do badmintonu, plac zabaw, miejsce na ognisko, sala gimnastyczna. Podczas letniego wypoczynku, poza korzystaniem z kąpeli morskich, realizowano program rekreacyjno–sportowy min. zajęcia sportowe, plastyczne, dyskoteki, ogniska z pieczeniem kielbasek. Tradycyjnie zorganizowany był dzień Sportu, wybory Miss i Mistera kolonii. Uczestnicy kolonii mieli również zorganizowaną wycieczkę do Kołobrzegu, podczas której zobaczyli starszą część miasta – Katedrę, Ratusz oraz kulę wodną i promenadę. Druga wycieczka to wycieczka piesza do Mrzeżyna. W trakcie wędrowki dzieci podziwiała przepiękny nadmorski krajobraz. W trakcie trwania kolonii został zrealizowany program profilaktyczny, który swoim zakresem obejmował tematykę: rozpoznawanie i nazywanie uczuć, umiejętności radzenia sobie ze stresem, budowanie poczucia własnej wartości, kształtowanie umiejętności prawidłowego komunikowania się, środki uzależniające zagrożenia, różnice pomiędzy nawykami, a potrzebami. Kolonie zostały zorganizowane ze środków Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Miejskiego Programu Przeciwdziałania Narkomanii.

Świetlice środowiskowe w okresie sprawozdawczym kontynuowały współpracę z Polską Fundacją Sportu i Kultury oddział w Płocku. Wspólnie został zrealizowany projekt „Aktywna Książka” mający na celu promowanie czytelnictwa wśród dzieci i młodzieży. W ramach projektu zorganizowano spotkania, podczas których czytane były fragmenty książek autorstwa Astrid Lindgren oraz prowadzone zajęcia plastyczne. Zajęcia odbywały się w różnych miejscach w Płocku m.in. w Szkole Podstawowej z Oddziałami Integracyjnymi nr 22, Państwowej Wyższej Szkole Zawodowej, Liceum Ogólnokształcącym im. St. Małachowskiego, Komendzie Miejskiej Policji oraz poszczególnych placówek. Zakończeniu projektu odbyło się w Nowe Kino Przedwiośnie. Połączone było z otwarciem wystawy „Dziecko w centrum – Szwedzka Literatura Dziecięca”.

W okresie sprawozdawczym kontynuowana była współpraca z Przedszkolem Miejskim nr 11 w Płocku. Dzieci z przedszkola wraz z wychowawczyniami przygotowały imprezę integracyjno–edukacyjno – profilaktyczną pt. „Nie ma szczęścia bez zdrowia i bezpieczeństwa” w ramach realizowanego programu „Czyste powietrze wokół nas”. Podczas imprezy przygotowany był poczęstunek oraz prezenty dla Ogniska.

Podczas całego okresu sprawozdawczego na bieżąco placówki współpracowały z Radami Osiedla, Filiami Bibliotecznymi Książnicy Płockiej, Strażą Miejską, Płocką Galerią Sztuki, Państwową Wyższą Szkołą Zawodową oraz organizacjami pozarządowymi. Na bieżąco współpracowano z pedagogami szkolnymi, wychowawcami klas. W okresie sprawozdawczym w Świetlicy Środowiskowej nr 13 „Słoneczny Krąg” oraz Świetlicy Środowiskowej nr 4 „Chatka Puchatka” został przeprowadzony Trening Zastępowania Agresji ART.

3.2. Piecza zastępcza

System pieczy zastępczej to zespół osób, instytucji i działań mających na celu zapewnienie czasowej opieki i wychowania dzieci w przypadku niemożności sprawowania opieki i wychowania przez rodziców. System pieczy zastępczej funkcjonuje w dwóch formach: rodzinnej i instytucjonalnej.

Formami rodzinnej pieczy zastępczej są:

1) rodzina zastępcza:

- ✓ spokrewniona, którą stanowią wstępni (dziadkowie) lub rodzeństwo dziecka,
- ✓ niezawodowa, którą stanowią osoby niebędące wstępnymi ani rodzeństwem dziecka,
- ✓ zawodowa, w tym: zawodowa pełniąca funkcję pogotowia rodzinnego i zawodowa specjalistyczna.

2) rodzinny dom dziecka.

Rodziny zastępcze oraz rodzinne domy dziecka, na ich wnioski, mogą być wspierane przez rodziny pomocowe.

Rodzinie zastępczej oraz prowadzącemu rodzinny dom dziecka przysługuje świadczenie na pokrycie kosztów utrzymania każdego umieszczonego dziecka w wysokości nie niższej niż:

- ✓ 660 zł miesięcznie - w przypadku rodziny zastępczej spokrewnionej,
- ✓ 1 000 zł miesięcznie - w przypadku rodziny zastępczej niezawodowej, zawodowej lub rodzinnego domu dziecka.

W 2015 roku Miejski Ośrodek Pomocy Społecznej objął pomocą 146 rodzin zastępczych, w których przebywało 209 dzieci, w tym:

- ✓ 110 rodzin spokrewnionych, w których przebywało 142 dzieci,
- ✓ 30 rodzin niezawodowych, w których przebywało 42 dzieci,
- ✓ 6 zawodowych rodzin zastępczych, w których przebywało 25 dzieci.

Zgodnie z postanowieniami Sądu w 2015 roku utworzono 12 nowych rodzin zastępczych, w których umieszczono 16 dzieci. Natomiast 9 dzieci przebywało w rodzinach pomocowych. Rodzina pomocowa przejmuje opiekę nad dzieckiem w przypadku czasowego niesprawowania opieki nad dzieckiem przez rodzinę zastępczą lub rodzinny dom dziecka.

Rodzinę pomocową stanowiły:

- ✓ 2 rodziny zastępcze zawodowe,
- ✓ 1 osoba niepozostająca w związku małżeńskim przeszkolona do pełnienia funkcji rodziny zastępczej,
- ✓ 1 małżeństwo przeszkolone do pełnienia funkcji rodziny zastępczej.

W zakresie realizacji zadań na bieżąco współpracowano z osobami, instytucjami i organizacjami pracującymi na rzecz dziecka i rodziny.

3.3. Pomoc dla usamodzielnianych wychowanków

Podobnie jak w latach ubiegłych, priorytetem w odniesieniu do usamodzielnianych wychowanków było podejmowanie przez pracowników Miejskiego Ośrodka Pomocy Społecznej działań zmierzających do ich życiowego usamodzielnienia i integracji ze środowiskiem. Wychowankom, którzy opuścili rodziny zastępcze udzielono pomocy w następującej formie:

- ✓ zasiłku z tytułu kontynuowania nauki – 69 osobom,
- ✓ zasiłku na usamodzielnienie – 9 osobom,
- ✓ zasiłku na zagospodarowanie – 1 osobie,
- ✓ wyłącznie w postaci pracy socjalnej – 14 osobom.

Pomocy w usamodzielnieniu udzielono również wychowankom placówek opiekuńczo wychowawczych, młodzieżowych ośrodków wychowawczych oraz zakładów poprawczych w postaci:

- ✓ zasiłku z tytułu kontynuowania nauki – 37 osobom,
- ✓ zasiłku na usamodzielnienie – 8 osobom,
- ✓ zasiłku na zagospodarowanie - 2 osobom,
- ✓ wyłącznie w postaci pracy socjalnej – 10 osobom.

Potrzeby w zakresie zabezpieczenia odpowiednich warunków mieszkaniowych realizowano poprzez umożliwienie pełnoletnim wychowankom opuszczającym placówki i rodziny zastępcze zamieszkania w mieszkaniach chronionych. Miejski Ośrodek Pomocy Społecznej posiada 2 mieszkania chronione dla usamodzielnianych wychowanków, w których w 2015 roku zamieszkiwały 4 osoby.

W 2015 roku pracownicy realizujący zadania w zakresie pieczy zastępczej, między innymi:

- ✓ przeprowadzili 476 wywiadów środowiskowych,
- ✓ sporządzili 197 list wypłat dla rodzin zastępczych i usamodzielnianych wychowanków,

przygotowali:

- ✓ 156 decyzji w zakresie przyznawania pomocy dla rodzin zastępczych,
- ✓ 109 decyzji w zakresie usamodzielnienia wychowanków,
- ✓ 274 decyzje w zakresie ponoszenia bądź umorzenia w całości lub części, łącznie z odsetkami, odroczenia terminów płatności, rozkładania na raty lub odstępowania od ustalania opłaty za pobyt dzieci w rodzinnej pieczy zastępczej,
- ✓ 172 decyzje w zakresie ponoszenia bądź umorzenia w całości lub części, łącznie z odsetkami, odroczenia terminów płatności, rozkładania na raty lub odstępowania od ustalania opłaty za pobyt dzieci w instytucjonalnej pieczy zastępczej.

Na bieżąco przygotowywano porozumienia w sprawie warunków pobytu i wysokości wydatków ponoszonych na opiekę i wychowanie dzieci w pieczy zastępczej.

Ponadto 19 dzieci umieszczono w placówkach opiekuńczo-wychowawczych na terenie miasta Płocka, w tym 4 dzieci w placówkach rodzinnych.

Zapisy ustawy o wspieraniu rodziny i systemie pieczy zastępczej nałożyły na Dyrektora Miejskiego Ośrodka Pomocy Społecznej obowiązek dochodzenia świadczeń alimentacyjnych od rodziców dzieci przebywających w pieczy zastępczej. Realizując wyżej wymienione zapisy, w 2015 roku przygotowano i przekazano do Sądu Rejonowego w Płocku 62 pozwy, z czego:

- ✓ 1 oddalono,
- ✓ 1 umorzono,
- ✓ 8 wyterminowano na rok 2016.

Wysokość zasądzonych alimentów przedstawia się następująco:

- ✓ od 30 do 50 zł – dla 3 dzieci,
- ✓ od 51 do 100 zł – dla 24 dzieci,
- ✓ od 101 do 150 zł – dla 16 dzieci,
- ✓ od 151 do 200 zł – dla 25 dzieci,
- ✓ od 201 do 250 zł – dla 9 dzieci,
- ✓ od 251 do 300 zł – dla 9 dzieci,
- ✓ 301 i więcej – dla 10 dzieci.

Pracownicy brali udział w posiedzeniach stałych zespołów ds. okresowej oceny sytuacji dzieci przebywających w placówkach opiekuńczo-wychowawczych. Ponadto w 2015 roku dwóch pracowników Działu Pomocy Rodzinie i Dziecku wyznaczonych przez Prezydenta Miasta Płocka współpracuje z osobami kierującymi zakładami opiekuńczo-wychowawczymi, pielęgnacyjno-opiekuńczymi oraz rehabilitacyjno-lecznymi. Zakres współpracy to ocena sytuacji dzieci pozbawionych opieki i wychowania rodziców umieszczonych w tych zakładach przez Sąd. Na bieżąco analizowano wykorzystanie środków na udzielone świadczenia i wykonanie budżetu. Pracownicy uczestniczyli w szkoleniach i naradach w celu zdobycia nowych wiadomości i umiejętności.

W 2015 roku wydatkowano łącznie 2 355 624 zł z przeznaczeniem na wsparcie różnych form rodzinnej pieczy zastępczej. Wysokość wydatków w podziale na poszczególne formy przedstawia tabela nr 7 oraz tabela nr 8.

Tabela 7. Liczba rodzin zastępczych oraz liczba umieszczonych w nich dzieci w roku 2015 wraz z poniesionymi wydatkami

Typ rodzin	Liczba rodzin	Liczba dzieci	Wydatkowana kwota (wynagrodzenia i świadczenia)
Rodziny zastępcze spokrewnione	110	142	977 474 zł
Rodziny zastępcze niezawodowe	30	42	485 533 zł
Rodziny zastępcze zawodowe	6	25	334 254 zł
Rodziny pomocowe	4	9	8 230 zł
Razem			1 805 491 zł

Tabela 8. Liczba usamodzielnianych wychowanków w 2015 roku wraz z poniesionymi wydatkami

Usamodzielniani wychowankowie	Liczba osób	Wydatkowana kwota (pomoc z tytułu kontynuowania nauki, pomoc na zagospodarowanie, pomoc na usamodzielnienie)
Wychowankowie opuszczający rodziny zastępcze	69	364 490 zł
Wychowankowie opuszczający placówki	42	185 643 zł
Razem	111	550 133 zł

3.4. Zespoły Pracy Socjalnej

Sprawozdanie z działalności Zespołu Pracy Socjalnej nr 1 za 2015 rok.

Najczęstszymi przyczynami korzystania z pomocy społecznej podobnie jak w latach ubiegłych były: bezrobocie, ubóstwo, niepełnosprawność, długotrwała choroba, bezradność w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego. Pracownicy socjalni w 2015 roku przeprowadzili 2944 wywiady środowiskowe, a załatwili ogółem 3 609 spraw.

Pracownicy socjalni prowadzili pracę min. w oparciu o kontrakt socjalny, zgodnie z przepisami zawartymi w Rozporządzeniu Ministra Polityki Społecznej z 8 listopada 2010 roku (Dz. U. Z 2010 r, Nr 218, poz. 1439), w omawianym okresie zawarto 15 kontraktów socjalnych.

Ponadto pracownicy socjalni:

- ✓ współpracowali z asystentami rodziny - 24 osoby zostały objęte pomocą asystenta,
- ✓ dokonywali dodatkowego naboru osób do projektu „E-Integracja mieszkańców Płocka zagrożonych wykluczeniem cyfrowym”,
- ✓ przeprowadzali ankiety wśród osób już zakwalifikowanych do projektu „E-Integracja..”,
- ✓ prowadzili nabór osób bezrobotnych na warsztaty prowadzone przez Mobilne Centrum Informacji Zawodowej OHP w Płocku, wytypowano 4 osoby,
- ✓ prowadzili kwalifikacje na warsztaty „Spadochron” , zakwalifikowano 8 osób,
- ✓ prowadzili nabór do projektu „Wykształcenie młodych mieszkańców Płocka, fundamentem rozwoju miasta”, wytypowano 10 dzieci.

W okresie wakacji, od 16 lipca do 30 lipca 2015 roku, 43 dzieci objętych pomocą MOPS uczestniczyło w obozie wypoczynkowym w miejscowości Łąkie, w ramach programu „Pogodne lato” organizowanego przez ZHP (liczba dotyczy dzieci z całego MOPS – ZPS nr 1 koordynował akcją). 12 dzieci z ZPS nr 1 wzięło udział w koloniach letnich organizowanych przez Urząd Miasta Płocka w miejscowości Dźwirzyno nad morzem.

W ramach współpracy z Urzędem Miasta Płocka oraz organizacjami i instytucjami realizowano następujące programy:

- ✓ na podstawie Uchwały Rady Miasta Płocka nr 194/XIII/2007 z dnia 25 września 2007 roku w sprawie ustalenia uprawnionych do korzystania z bezpłatnych przejazdów środkami komunikacji miejskiej w Płocku wydano 31 kart aktywnego poszukiwania pracy,
- ✓ 154 osoby wytypowano do prac społecznie użytecznych,
- ✓ 25 dzieci w wieku do 3 m-ca życia wytypowano do projektu „Od Serducha dla Malucha” w ramach współpracy z Centrum Wolontariatu przy Urzędzie Miasta Płocka (łącznie z MOPS, ZPS nr 1 koordynował kierowaniem dzieci do projektu),
- ✓ w ramach projektu „Wakacje piłkarskie z Wisłą Płock” na półkolonie wyjechało 3 dzieci,
- ✓ wytypowano 4 osoby samotne do otrzymania paczek świątecznych w ramach współpracy i realizacji przez DIS projektu „Zostań Aniołem stróżem Babci lub Dziadka”,
- ✓ w ramach współpracy z Płockim Wolontariatem zgłoszono 16 dzieci do obdarowania paczką świąteczną. Akcja organizowana przez młodzież LO im Małachowskiego i Płocki Wolontariat,
- ✓ w ramach współpracy z „Gazetą Wyborczą” 12 dzieci klas I-IV otrzymało artykuły szkolne,
- ✓ w ramach realizowanego przez wszystkie ZPS projektu socjalnego „Radosne Świąta” - 15 dzieci z ZPS nr 1 otrzymało paczki świąteczne,
- ✓ współpraca i pozyskiwanie sponsorów przy realizacji projektu „Kolorowy tornister” - 12 dzieci z rejonu ZPS nr 1 otrzymało wyprawkę szkolną,
- ✓ pracownicy socjalni brali udział w posiedzeniach Zespołów ds. Okresowej Oceny Sytuacji Dziecka przy Ośrodku Opiekuńczo-Wychowawczym,
- ✓ współpracowali ze Spółdzielniami Mieszkalnymi, MZGM w celu rozwiązywania problemów mieszkańców,
- ✓ pracownicy socjalni brali czynny udział we wdrażaniu akcji społecznej „Koperta Życia” skierowanej do osób samotnych, chorych, starszych, niepełnosprawnych, mieszkających na terenie miasta,
- ✓ pracownicy socjalni sporządzali opinie dla Fundacji, Działu Świadczeń Rodzinnych – wydano 84 opinie,
- ✓ w ramach Programu Operacyjnego Pomoc Żywnościowa 2014 - 2020 wydano z rejonu ZPS nr 1 skierowania dla 435 osób (197 skierowań).

Pracownicy Socjalni ZPS nr 1 w 2015 roku organizowali projekty socjalne:

- ✓ **projekt socjalny „Stop wykluczeniu społecznemu”** - w okresie od 1 maja do 31 grudnia 2015 roku pracownicy socjalni dwa razy w tygodniu w godzinach popołudniowych wizytowali środowiska przy ulicy Otolińskiej 23, Żyznej 4, Bukowej i Słonecznej. Celem projektu była kontrola środowisk z rodzin korzystających z pomocy społecznej, zmniejszenie zjawiska demoralizacji, kontrola nad sposobem sprawowania władzy nad dziećmi wychowującymi się w tych rodzinach;
- ✓ **projekt socjalny „Nie jesteś sama”** - w okresie od września do grudnia 2015 roku pracownicy socjalni prowadzili grupę wsparcia dla kobiet samotnie wychowujących dzieci, dotkniętych poczuciem bezradności i osamotnienia w codziennym borykaniu się z problemami opiekuńczo wychowawczymi. Wsparciem objęto 8 kobiet. W realizacji przedsięwzięcia Zespół Pracy Socjalnej nr 1 współpracował z OIK i Monarem;

- ✓ **projekt socjalny „Mikołajki w Straży Miejskiej”** - wsparciem objęto 15 dzieci oraz 10 seniorów;
- ✓ **projekt socjalny- „Zabawa z piłką nożną”** - projekt kierowany do dzieci uczestniczących w zajęciach świetlicy środowiskowej „Promyk” przy Szkole Podstawowej nr 23 oraz dzieci z rodzin korzystających z pomocy Miejskiego Ośrodka Pomocy Społecznej w Płocku. Wsparciem było objętych 15 dzieci w wieku 8-13 lat. Projekt realizowany od 1 grudnia 2015 roku do 31 sierpnia 2016 roku.

Pracownicy socjalni z Zespołu Pracy Socjalnej nr 1 współpracowali z Auchan Płock w pozyskiwaniu darów rzeczowych dla podopiecznych objętych pomocą, prowadzili współpracę z PKPS w przekazywaniu żywności dla osób wymagających wsparcia. Pracownicy systematycznie współpracowali z pedagogami szkolnymi, kuratorami sądowymi, policją, przedstawicielami służby zdrowia inicjując wspólne spotkania mające na celu podjęcie kompleksowych działań na rzecz rodziny.

Sprawozdanie z działalności Zespołu Pracy Socjalnej nr 2

W roku 2015 pracownicy ZPS 2 udzielili kompleksowej pomocy 1 171 rodzinom i osobom znajdującym się w trudnej sytuacji życiowej. Pracownicy socjalni prowadzili pracę socjalną min. w oparciu o kontrakt socjalny, zgodnie z przepisami zawartymi w rozporządzeniu Ministra Polityki Społecznej z 8 listopada 2010 roku w sprawie wzoru kontraktu socjalnego (Dz. U. z 2010 r., Nr 218, poz. 1439) w omawianym okresie zawarto 10 kontraktów.

Ponadto pracownicy socjalni:

- ✓ współpracowali z asystentami rodziny - 11 rodzin zostało objętych pomocą asystenta,
- ✓ uczestniczyli w naborze i weryfikacji osób kwalifikowanych do projektu pn. „E – Integracja mieszkańców Płocka zagrożonych wykluczeniem cyfrowym”,
- ✓ prowadzili kwalifikacje na warsztaty „Spadochron” - zakwalifikowano 8 osób.

Zespół Pracy Socjalnej nr 2 realizował projekty socjalne:

- ✓ „Radosne Świąta” - w ramach którego 130 dzieci otrzymało paczki świąteczne ze słodyczami,
- ✓ „Kolorowy tornister” - w ramach którego dzieci otrzymały artykuły szkolne.

Pracownicy socjalni prowadzili bieżącą współpracę z Urzędem Miasta Płocka oraz organizacjami i instytucjami, w wyniku której:

- ✓ wydano 103 karty aktywnego poszukiwania pracy osobom uprawnionym (w uzgodnieniu z Miejskim Urzędem Pracy),
- ✓ 222 osoby wytypowano do prac społecznie użytecznych,
- ✓ 5 dzieci i młodzieży z rodzin korzystających z pomocy ZPS nr 2 zakwalifikowano na wypoczynek letni w ramach programu profilaktyczno-terapeutycznego „Pogodne Lato”, realizowanego przez ZHP,
- ✓ 12 dzieci z rodzin dotkniętych alkoholizmem, przemocą, narkomanią oraz trudną sytuacją dochodową wyjechało na wypoczynek letni organizowany przez MOPS,
- ✓ 3 dzieci skorzystało z zimowisk w Jaworniku Polskim, których organizatorem był Urząd Miasta Płocka,
- ✓ dofinansowano wyjazd sportowców na zgrupowanie zimowe i letnie w ramach współpracy z Młodzieżowym Stowarzyszeniem Sportu "Wisła Płock",
- ✓ w ramach projektu socjalnego "Zostań Aniołem Stróżem Babci lub Dziadka" pracownicy Zespołu typowali osoby samotne do pomocy rzeczowej,
- ✓ wydano 27 Kopert Życia dla Płocczan,
- ✓ kierownik ZPS nr 2 jest członkiem Miejskiego Zespołu Interdyscyplinarnego - posiedzenia Zespołu odbywają się raz w miesiącu,

- ✓ 5 dzieci w wieku do 3 m-ca życia wytypowano do projektu „Od Serducha dla Malucha” w ramach współpracy z Centrum Wolontariatu Urzędu Miasta Płocka. Rodziny otrzymywały pieluchy jednorazowe dla dzieci,
- ✓ 5 rodzin wytypowano do projektu „Szlachetna paczka” w ramach współpracy ze Stowarzyszeniem „Wiosna”,
- ✓ 13 dzieci zostało wytypowanych do otrzymania wyprawki szkolnej sponsorowanej przez „Gazetę Wyborczą”,
- ✓ 6 dzieci wytypowano do udziału w realizacji projektu "Wykształcenie młodych mieszkańców Płocka fundamentem rozwoju miasta", autorem projektu była Fundacja "Angielski Dzieciom",
- ✓ ponadto pracownicy brali udział w posiedzeniach Zespołów ds. Okresowej Oceny Sytuacji Dziecka przy Ośrodku Opiekuńczo Wychowawczym,
- ✓ pracownicy współpracowali systematycznie z pedagogami szkolnymi, kuratorami sądowymi, policją, przedstawicielami służby zdrowia – inicjując wspólne spotkania mające na celu podjęcie kompleksowych działań na rzecz rodziny,
- ✓ współpraca bieżąca ze Spółdzielniami Mieszkaniowymi, MZGM w celu rozwiązywania problemów mieszkańców,
- ✓ pracownicy socjalni sporządzali opinie dla Fundacji, Działu Świadczeń Rodzinnych,
- ✓ w ramach Programu Operacyjnego Pomoc Żywnościowa współfinansowanego z Europejskiego Funduszu Pomocy najbardziej potrzebującym (FEAD) wydano 417 skierowań dla 847 osób do otrzymania pomocy żywnościowej.

Zespół Pracy Socjalnej nr 2 przeprowadzał wywiady środowiskowe w celu ustalenia uprawnień do świadczeń opieki zdrowotnej dla osób bezdomnych i nie będących mieszkańcami miasta Płocka. Wywiady przeprowadzane są w Wojewódzkim Szpitalu Zespolonym w Płocku, w 2015 roku przeprowadzono 80 wywiadów.

Sprawozdanie z działalności Zespołu Pracy Socjalnej nr 3 za 2015 roku

Pracownicy socjalni w 2015 roku przeprowadzili 3456 wywiadów środowiskowych, a załatwili ogółem 4165 spraw. Pracownicy socjalni prowadzili pracę min. w oparciu o kontrakt socjalny, zgodnie z przepisami zawartymi w Rozporządzeniu Ministra Polityki Społecznej z 8 listopada 2010 roku (Dz. U. z 2010 r, Nr 218, poz. 1439), w omawianym okresie zawarto 7 kontraktów socjalnych.

Ponadto pracownicy socjalni:

- ✓ współpracowali z asystentami rodziny - 9 osób zostało objętych pomocą asystenta,
- ✓ dokonywali dodatkowego naboru osób do projektu „E-Integracja mieszkańców Płocka zagrożonych wykluczeniem cyfrowym”,
- ✓ przeprowadzali ankiety wśród osób już zakwalifikowanych do projektu „E-Integracja...”,
- ✓ prowadzili nabór osób bezrobotnych na warsztaty prowadzone przez Mobilne Centrum Informacji Zawodowej OHP w Płocku – wytypowano 11 osób,
- ✓ prowadzili kwalifikacje na warsztaty „Spadochron” - zakwalifikowano 7 osób,
- ✓ prowadzili nabór do projektu „Wykształcenie młodych mieszkańców Płocka, fundamentem rozwoju miasta” wytypowano 9 dzieci.

W ramach współpracy z Urzędem Miasta Płocka oraz organizacjami i instytucjami realizowano następujące programy:

- ✓ na podstawie Uchwały Rady Miasta Płocka nr 194/XIII/2007 z dnia 25 września 2007 roku w sprawie ustalenia uprawnionych do korzystania z bezpłatnych przejazdów środkami komunikacji miejskiej w Płocku wydano 41 kart aktywnego poszukiwania pracy,
- ✓ 194 osoby wytypowano do prac społecznie użytecznych,

- ✓ 11 dzieci w wieku do 3 m-ca życia wytypowano do projektu "Od Serducha dla Malucha" w ramach współpracy z Centrum Wolontariatu Urzędu Miasta Płocka,
- ✓ w ramach współpracy ze Stowarzyszeniem Gmin Turystycznych Pojezierza Gostynińskiego 4 dzieci w okresie wakacyjnym uczestniczyło w eko-warsztatach plastycznych,
- ✓ w ramach projektu „Wakacje piłkarskie z Wisłą Płock” na półkolonie wyjechało 2 dzieci,
- ✓ wytypowano 6 osób samotnych do otrzymania paczki świątecznej w ramach współpracy i realizacji przez DIS projektu „Zostań Aniołem stróżem Babci lub Dziadka”,
- ✓ w ramach współpracy z Płockim Wolontariatem zgłoszono 6 dzieci do obdarowania paczką świąteczną,
- ✓ w ramach współpracy z „Gazetą Wyborczą” 12 dzieci klas I-IV otrzymało artykuły szkolne,
- ✓ w ramach realizowanego przez wszystkie ZPS projektu socjalnego „Radosne Świąta” 34 dzieci z ZPS nr 3 otrzymało paczki świąteczne,
- ✓ współpraca i pozyskiwanie sponsorów przy realizacji projektu „Kolorowy tornister” 10 dzieci z rejonu ZPS nr 3 otrzymało wyprawkę szkolną,
- ✓ ponadto pracownicy socjalni brali udział w posiedzeniach Zespołów ds. Okresowej Oceny Sytuacji Dziecka przy Ośrodku Opiekuńczo-Wychowawczym,
- ✓ współpraca bieżąca ze Spółdzielniami Mieszkalnymi, MZGM w celu rozwiązywania problemów mieszkańców,
- ✓ pracownicy socjalni sporządzali opinie dla Fundacji, Działu Świadczeń Rodzinnych – wydano 68 opinii,
- ✓ w ramach Programu Operacyjnego Pomoc Żywnościowa 2014-2020 wydano z rejonu ZPS nr 3 342 skierowania dla 746 osób,
- ✓ pracownicy systematycznie współpracowali z pedagogami szkolnymi, kuratorami sądowymi, policją, przedstawicielami służby zdrowia, inicjując wspólne spotkania mające na celu podjęcie kompleksowych działań na rzecz rodziny.

Sprawozdanie Zespołu Pracy Socjalnej nr 4 za 2015 rok

W roku 2015 z pomocy ZPS nr 4 korzystało 1207 środowisk, pracownicy przeprowadzili 3008 wywiadów środowiskowych. Pracownicy socjalni zespołu prowadzili pracę min. w oparciu o kontrakt socjalny, zgodnie z przepisami zawartymi w rozporządzeniu Ministra Polityki Społecznej z 8 listopada 2010 roku w sprawie wzoru kontraktu socjalnego (Dz. U. z 2010r., Nr 218, poz. 1439) w omawianym okresie zawarto 5 kontraktów.

Ponadto pracownicy socjalni:

- ✓ współpracowali z asystentami rodziny, 11 rodzin zostało objętych pomocą asystenta,
- ✓ uczestniczyli w naborze i weryfikacji osób kwalifikowanych do projektu pn. „E – Integracja mieszkańców Płocka zagrożonych wykluczeniem cyfrowym”,
- ✓ prowadzili nabór osób bezrobotnych na warsztaty prowadzone przez Mobilne Centrum Informacji Zawodowej OHP - wytypowano 12 osób,
- ✓ prowadzili kwalifikacje na warsztaty „Spadochron” zakwalifikowano 17 osób,
- ✓ 13 dzieci otrzymało wyprawkę szkolną z Gazety Wyborczej,
- ✓ 12 dzieci wyjechało na letni wypoczynek w Dźwirzynie, którego organizatorem był MOPS Płock,
- ✓ ZPS nr 4 wytypował 8 dzieci na kolonie organizowane przez ZHP,
- ✓ 2 dzieci skorzystało z zimowisk w Jaworniku Polskim, których organizatorem był Urząd Miasta Płocka,
- ✓ 6 dzieci zostało wytypowanych do bezpłatnej nauki języka angielskiego w ramach projektu prowadzonego przez Fundację "Angielski Dzieciom".

Zespół Pracy Socjalnej realizował projekty socjalne:

- ✓ "Kolorowy tornister" - 40 dzieci ze wszystkich Zespołów Pracy Socjalnej (ZPS nr 4 koordynował projekt) otrzymało wyprawki szkolne,
- ✓ pracownicy socjalni ZPS nr 4 we współpracy z DIS realizowali od czerwca do grudnia projekt socjalny dla seniorów "Igła z nitką dla Seniora".

Pracownicy socjalni prowadzili bieżącą współpracę z Urzędem Miasta Płocka oraz organizacjami i instytucjami, w wyniku której:

- ✓ wydano 23 karty aktywnego poszukiwania pracy osobom uprawnionym (w uzgodnieniu z Miejskim Urzędem Pracy),
- ✓ 171 osób wytypowano do prac społecznie użytecznych,
- ✓ dofinansowano wyjazd sportowców na zgrupowanie zimowe i letnie (współpraca z Młodzieżowym Stowarzyszeniem Sportu „Wisła Płock”),
- ✓ w ramach projektu socjalnego DIS „Zostań Aniołem Stróżem Babci lub Dziadka” pracownicy Zespołu typowali osoby samotne do pomocy rzeczowej z okazji Świąt Bożego Narodzenia,
- ✓ pracownicy brali udział w posiedzeniach Zespołów ds. Okresowej Oceny Sytuacji Dziecka przy Ośrodku Opiekuńczo-Wychowawczym,
- ✓ pracownicy współpracowali systematycznie z pedagogami szkolnymi, kuratorami sądowymi, policją, przedstawicielami służby zdrowia, inicjując wspólne spotkania mające na celu podjęcie kompleksowych działań na rzecz rodziny,
- ✓ współpracowali na bieżąco ze Spółdzielniami Mieszkaniowymi i MZGM w celu rozwiązywania problemów mieszkańców,
- ✓ pracownicy socjalni sporządzali opinie dla Fundacji, Działu Świadczeń Rodzinnych,
- ✓ w ramach Programu Operacyjnego Pomoc Żywnościowa współfinansowanego z Europejskiego Funduszu Pomocy Najbardziej Potrzebującym (FEAD) w roku 2015 wydano 381 skierowań dla 1126 osób,
- ✓ w ramach akcji „Koperta Życia” pracownicy przekazywali swoim podopiecznym osobom samotnym, starszym, niepełnosprawnym, przewlekle chorym, koperty służące jako wskazówki dla służb ratowniczych.

Ośrodek Interwencji Kryzysowej

W okresie sprawozdawczym od stycznia do grudnia 2015 roku z pomocy Ośrodka Interwencji Kryzysowej skorzystało 926 osób. Ogółem liczba rodzin, którym udzielono pomocy to 506 rodzin.

W okresie sprawozdawczym do Ośrodka zgłaszały się rodziny znajdujące się w kryzysie z powodu:

- ✓ przemocy domowej - 246,
- ✓ przemocy wobec dzieci - 22,
- ✓ problemów związanych z nadużywaniem alkoholu przez członka rodziny - 28,
- ✓ konfliktu rodzinnego i sąsiedzkiego - 17,
- ✓ trudności opiekuńczo – wychowawczych - 7,
- ✓ problemów rodzinnych i małżeńskich - 12,
- ✓ problemów emocjonalnych - 15,
- ✓ prób i myśli samobójczych - 5 ,
- ✓ gwałtu i przemocy seksualnej - 1,
- ✓ kryzysu utraty i żałoby - 4,
- ✓ problemów proceduralnych w sądzie i innych problemów prawnych - 130,
- ✓ zaniedbywania osoby starszej - 5,
- ✓ podejrzania zaniedbywania dzieci - 39,
- ✓ stosowania środków odurzających - 2.

W stosunku do zgłaszanych problemów specjaliści z Ośrodka Interwencji Kryzysowej stosowali następujące formy pomocy:

- ✓ porada psychologiczna - 73 spotkania,
- ✓ porada rodzinna - 226,
- ✓ konsultacje terapeutyczne - 165,
- ✓ wsparcie emocjonalne - 331,
- ✓ psychoedukacja - 174,
- ✓ interwencje w środowisku - 357,
- ✓ porada prawna - 387,
- ✓ mediacje - 15,
- ✓ ilość sporządzonych wywiadów środowiskowych - 42 wywiady.

W minionym okresie sprawozdawczym OIK objął pomocą w postaci zapewnienia schronienia rodziny, które z powodu doświadczania przemocy domowej musiały opuścić swoje miejsce zamieszkania, ilość osób przebywających w Noclegowni 17 (w tym 10 dzieci), w Hostelu 16 (w tym 8 dzieci), w Mieszkanium Chronionym 9 (w tym 4 dzieci).

Miejski Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy w Rodzinie realizował procedurę Niebieskie Karty:

- ✓ liczba rodzin objętych procedurą Niebieskie Karty - 246 (w tym liczba procedur wobec osób nieletnich 15),
- ✓ liczba osób, którym udzielono pomocy w ramach procedury - 483,
- ✓ liczba powołanych Grup Roboczych - 243,
- ✓ liczba spotkań Grup Roboczych - 1110,
- ✓ liczba spotkań ZI - 8.

OIK współpracował także z Miejską Komisją Rozwiązywania Problemów Alkoholowych, pracownicy OIK wystosowali 4 wnioski o objęcie przymusowym leczeniem odwykowym. OIK wystosował 10 wniosków o wgląd w sytuację rodziny do Sądu oraz 3 zawiadomienia o popełnieniu przestępstwa znęcania się, skierowane do prokuratury.

W minionym okresie sprawozdawczym w Pokoju Przyjaznych Przesłuchań odbyły się 74 przesłuchania z udziałem 69 dzieci i 10 osób dorosłych.

W okresie sprawozdawczym w ramach OIK funkcjonował Punkt Konsultacyjny, dostępny dla mieszkańców Płocka w godzinach popołudniowych. W ramach Punktu dyżur pełniło 4 specjalistów:

- ✓ psycholog,
- ✓ prawnik,
- ✓ terapeuta uzależnień,
- ✓ osoba prowadząca Grupę Wsparcia dla Kobiet.

Z konsultacji w Punkcie skorzystały 204 osoby, udzielono łącznie 222 porad i konsultacji, w tym:

- ✓ konsultacje psychologiczne 37 osób (57 konsultacji),
- ✓ porady prawne 88 osób (102 porady),
- ✓ konsultacje w zakresie terapii uzależnień 56 osób (63 konsultacji).

Punkt Konsultacyjny funkcjonował od marca do grudnia 2015 roku. Dodatkowo odbyły się 32 spotkania Grupy Wsparcia dla Kobiet z udziałem 23 osób.

W roku 2015 OIK prowadził Program Edukacyjno-Korekcyjny dla sprawców przemocy w rodzinie. Odbyły się dwa cykle spotkań grupowych: 10 spotkań po 3 godziny każdy w jednym cyklu. Łącznie w spotkaniach wzięło udział 14 uczestników.

Inne istotne informacje dotyczące działalności OIK i ZI:

1. W minionym roku sprawozdawczym w MOPS – OIK została przeprowadzona kontrola NIK dotycząca systemu przeciwdziałania przemocy w rodzinie w Płocku, tj.: realizacji Miejskiego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie, funkcjonowania Miejskiego Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie oraz realizacji procedury "Niebieskie Karty". NIK wystawił ocenę pozytywną mimo stwierdzonych nieprawidłowości.
2. Kierownik OIK opracował "Procedurę odebrania dziecka z rodziny zgodnie z art. 12a ustawy o przeciwdziałaniu przemocy w rodzinie", procedura została opracowana wspólnie z: Działem Pomocy Rodzinie i Dziecku MOPS, Komendą Miejską Policji w Płocku, Strażą Miejską w Płocku oraz II Zespołem Kuratorskiej Służby Sądowej.
3. Pracownicy OIK prowadzili zajęcia profilaktyczne z dziećmi i młodzieżą w ramach "Wakacyjnej Przygody z Bezpieczeństwem" organizowanej Straż Miejska w Płocku.
4. Pracownicy OIK brali udział w projekcie Zespołu Pracy Socjalnej nr 1 dotyczącym pomocy matkom samotnie wychowującym dzieci, prowadzili spotkania grupowe.
5. Pracownicy brali udział w szkoleniach i kursach: kursie podnoszącym kwalifikacje zawodowe pt. "Efektywny i skuteczny pracownik pomocy społecznej"; Konferencji Przeciw Przemocy w Rodzinie" organizowanej przez PARPA oraz szkoleniu dla kadry kierowniczej w zakresie przeciwdziałania przemocy w rodzinie organizowanym przez Instytut Służb Społecznych; wszyscy pracownicy OIK brali udział w szkoleniu pt. "Realizacja ustawy o przeciwdziałaniu przemocy w rodzinie ze szczególnym uwzględnieniem art. 12a", szkoleniu pt. "Dialog motywujący terapii uzależnienia i współuzależnienia" organizowanym przez Akademię Dialogu Motywującego, 5 pracowników ukończyło szkolenie TSR I stopnia organizowane przez MOPS.
6. Kierownik OIK przeprowadził następujące szkolenia: Procedura "Niebieskie Karty" - szkolenie dla policjantów z Wydziału Patrolowo-Interwencyjnego, "Algorytmy działania w przypadku przemocy w rodzinie" dla przedstawicieli oświaty i ochrony zdrowia.

3.5. Środowiskowy Dom Samopomocy

Środowiskowy Dom Samopomocy jest ośrodkiem wsparcia dziennego pobytu dla 30 osób dorosłych przewlekle psychicznie chorych oraz dla 25 dorosłych osób upośledzonych umysłowo (z dniem 1 grudnia 2015 roku rozszerzono działalność o 10 osób zgodnie z porozumieniem podpisanym pomiędzy Wojewodą Mazowieckim a Prezydentem Miasta Płocka) w stopniu głębokim, znacznym, umiarkowanym, lekkim, u których jednocześnie występują inne zaburzenia takie jak: porażenie mózgowie, ociemniałość, Zespół Downa, choroby narządów mowy i słuchu. Celem działalności ośrodka jest wspieranie uczestników i ich rodzin oraz kompensowanie skutków niepełnosprawności w sferze zdrowia psychicznego i niepełnosprawności intelektualnej.

Dom zapewnia uczestnikom specjalistyczną opiekę w ramach prowadzonych zajęć wspierająco-aktywizujących: trening funkcjonowania w codziennym życiu, trening umiejętności interpersonalnych i rozwiązywania problemów, trening spędzania czasu wolnego, terapię ruchową, samoobsługę. Zajęcia wspierająco-aktywizujące dla osób przewlekle psychicznie chorych realizowane są w pracowniach: kulinarnej, plastyczno-krawieckiej, gimnastyczno-rekreacyjnej, tkacko-koronczarskiej. Osoby upośledzone umysłowo mają do dyspozycji pracownie: gospodarstwa domowego, ruchowo-gimnastyczną, wspomaganie rozwoju, rozwijania twórczości. W ŚDS prowadzona jest relaksacja, muzykoterapia, ekspresja ruchem, czytelnictwo, filmoteka, gry i zabawy, zajęcia teatralne, przyrodnicze, komputerowe oraz forum dyskusyjne obejmujące tematy zgłaszane przez uczestników. Organizowane są wspólne wyjścia do muzeów, kin, galerii, teatru, a w miesiącach letnich wycieczki, pikniki, imprezy integracyjne. Uczestnicy ŚDS brali udział w Targach Pracy Osób Niepełnosprawnych, spotkaniu integracyjnym „Dzień Przyjaznych Serc” w Domu Pomocy

Społecznej w Płocku, w Domu Pomocy Społecznej w Koszelewie w „Nocy Świętojańskiej, wycieczce do Stadniny Ogierów w Łącku, spotkaniu osób niepełnosprawnych, rodzin i opiekunów Kapituła Statuetki „Jesteś Przyjacielem” w Domu Technika. Uczestnicy ŚDS brali udział w ogólnopolskich Integracyjnych Warsztatach Artystycznych w Łazach.

W roku 2015 z pobytu w Środowiskowym Domu Samopomocy dla osób przewlekle psychicznie chorych skorzystało 40 osób, natomiast dla upośledzonych umysłowo 19 osób.

W ŚDS dla osób upośledzonych umysłowo prowadzona była grupa wsparcia dla rodziców, opiekunów, uczestników (17 spotkań). Spotkania odbywały się cyklicznie, w co drugą środę. Były prowadzone przez psychologa. Do udziału w spotkaniach grupy zapraszani byli specjaliści (min. prawnik, pracownik Urzędu Skarbowego). Podczas udziału rodziców i opiekunów w zajęciach opiekę nad ich podopiecznymi sprawowali wolontariusze. Decyzją Prezydenta Miasta Płocka z dnia 15 lipca 2015 roku. Miejskiemu Ośrodkowi Pomocy Społecznej w Płocku został przekazany w trwały zarząd budynek przy ul. Mickiewicza 3. W drugim półroczu 2015 roku budynek został wyremontowany z funduszy Wojewody Mazowieckiego i oddany do użytku 1 grudnia 2015 roku.

3.6. Wsparcie i rehabilitacja społeczna

W ramach Działu Wsparcia i Rehabilitacji Społecznej MOPS organizowano następujące formy pomocy:

✓ **udzielanie pomocy instytucjonalno-opiekuńczej osobom i rodzinom** - łącznie przygotowano 306 projektów decyzji w sprawach umieszczenia i ustalenia odpłatności w domu pomocy społecznej, zawarto 13 umów z członkami rodzin o ponoszenie opłaty za umieszczenie w DPS-ach. W 2015 roku 125 mieszkańców Płocka przebywało w 17 domach pomocy społecznej na tzw. „nowych zasadach”, tj.: 21 osób w Domu Pomocy Społecznej „Przyjaznych Serc” w Płocku oraz 104 osób w 16 domach pomocy społecznej na terenie innych powiatów. Ponadto na bieżąco prowadzona była praca socjalna z osobami i rodzinami ubiegającymi się lub przebywającymi w domach pomocy społecznej, zakładach opiekuńczo-leczniczych;

✓ **udzielanie pomocy osobom i rodzinom bezdomnym** - w okresie sprawozdawczym udzielono pomocy 199 osobom bezdomnym w formie schronienia oraz pracy socjalnej. W placówkach noclegowych umieszczono 129 osób. W dniu 2.12.2014 roku. MOPS otworzył Ogrzewalnię dla osób bezdomnych w Płocku, gdzie osoby potrzebujące schronienia w okresie zimowym mogą codziennie zatrzymać się w godzinach od 20.00 do 8.00 rano. Od 01.01.2015 roku. do 31.12.2015 roku odnotowano 1520 pobyków osób bezdomnych. Na terenie miasta funkcjonują mieszkania dla osób wychodzących z bezdomności. Pracownicy Działu prowadzili nadzór nad 10 mieszkaniami chronionym dla osób bezdomnych, wszystkie usytuowane na ul. Kutrzeby 19. Mieszkania chronione przy ul. Kutrzeby 19 zostały zasiedlone w dniu 12.12.2014 roku i w okresie od 01.01.2015 roku do 31.12.2015 roku zamieszkiwało tam 10 bezdomnych kobiet (w tym 5 kobiet z 10 dzieci) oraz 15 mężczyzn;

✓ **poprawa funkcjonowania i usamodzielnienie osób z zaburzeniami psychicznymi** - w ramach specjalistycznych usług wśród podopiecznych kształtowano umiejętności zaspokajania podstawowych potrzeb życiowych i umiejętności społecznego funkcjonowania, motywowano do aktywności, leczenia i rehabilitacji, prowadzono treningi umiejętności samoobsługi i umiejętności społecznych. W 2015 roku ze specjalistycznych usług opiekuńczych skorzystało 58 osób, w tym dwie osoby wyłącznie z dofinansowania na terapię dla dzieci. Wypracowano 10 883 godziny specjalistycznych usług opiekuńczych;

✓ **mieszkania chronione**

Na terenie miasta Płocka funkcjonuje 13 mieszkań chronionych dla osób starszych, chorych i niepełnosprawnych oraz wymagających wsparcia w codziennym funkcjonowaniu mieszczących się przy ul. Kutrzeby 19. W okresie od 01.01.2015 roku do 31.12.2015 roku w mieszkaniach chronionych przebywało

łącznie 27 osób niepełnosprawnych, w tym osoby z zaburzeniami psychicznymi (9 kobiet, w tym 2 kobiety z 4 dzieci oraz 14 mężczyzn);

✓ **program „Aktywny Samorząd”**

W ramach Programu Gmina-Miasto Płock otrzymała środki z Państwowego Funduszu Osób Niepełnosprawnych na realizację zadania w kwocie 444 765,00 zł. Z dofinansowania skorzystały 84 osoby niepełnosprawne;

✓ **realizacja zadań z zakresu rehabilitacji społecznej**

Realizację zadań z zakresu rehabilitacji społecznej wyznacza ustawa z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (tj. Dz. U. Z 2011 r. Nr 127, poz.721 ze zm.).

W okresie sprawozdawczym w zakresie dotyczącym zadań z zakresu rehabilitacji społecznej weszły w życie następujące Zarządzenia Dyrektora Miejskiego Ośrodka Pomocy Społecznej mające wpływ na realizację zadań:

1. Zarządzenie nr 11/2015 z dnia 8.04.2015 roku w sprawie maksymalnej wysokości cen najczęściej wnioskowanego sprzętu rehabilitacyjnego dofinansowywanego ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.
2. Zarządzenie nr 12/2015 z dnia 8.04.2015 roku w sprawie ustalenia maksymalnej wysokości dofinansowania ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze.
3. Zarządzenie nr 13/2015 z dnia 8.04.2015 roku w sprawie wyłączenia członka z obrad komisji ds. opiniowania wniosków o dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.
4. Zarządzenie nr 14/2015 z dnia 8.04.2015 roku w sprawie ustalenia maksymalnego dofinansowania ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych do likwidacji barier technicznych w komunikowaniu się.
5. Zarządzenie nr 15/2015 z dnia 8.04.2015 roku w sprawie ustalenia maksymalnego dofinansowania ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych do zaopatrzenia w sprzęt rehabilitacyjny.
6. Zarządzenie nr 16/2015 z dnia 8.04.2015 roku w sprawie ustalenia maksymalnej wysokości cen najczęściej wnioskowanego sprzętu objętego dofinansowaniem z zakresu likwidacji barier w komunikowaniu się i technicznych, maksymalnego poziomu cen materiałów najczęściej występujących przy likwidacji barier architektonicznych dofinansowywanych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.
7. Zarządzenie nr 17/2015 z dnia 8.04.2015 roku w sprawie ustalenia „Procedur przyznawania i rozliczania dofinansowań do likwidacji barier architektonicznych w związku z indywidualnymi potrzebami osób niepełnosprawnych”.
8. Zarządzenie nr 18/2015 z dnia 8.04.2015 roku w sprawie ustalenia „Procedur przyznawania i rozliczania dofinansowań do likwidacji barier technicznych i w komunikowaniu się w związku z indywidualnymi potrzebami osób niepełnosprawnych”.
9. Zarządzenie nr 19/2015 z dnia 8.04.2015 roku w sprawie ustalenia „Procedur przyznawania i rozliczania dofinansowań zaopatrzenia w sprzęt rehabilitacyjny przyznawany osobom niepełnosprawnym”.
10. Zarządzenie nr 20/2015 z dnia 8.04.2015 roku w sprawie ustalenia „Procedur przyznawania i rozliczania dofinansowań zaopatrzenia w sprzęt rehabilitacyjny przyznawany osobom fizycznym prowadzącym działalność gospodarczą, osobom prawnym i jednostkom organizacyjnym nieposiadającym osobowości prawnej”.

11. Zarządzenie nr 21/2015 z dnia 8.04.2015 roku w sprawie ustalenia „Procedur przyznawania i rozliczania dofinansowań do organizacji sportu, kultury, rekreacji i turystyki osób niepełnosprawnych”.
12. Zarządzenie nr 22/2015 z dnia 8.04.2015 roku w sprawie ustalenia „Procedur przyznawania i rozliczania dofinansowań usług tłumacza języka migowego lub tłumacza - przewodnika przyznawanego osobom niepełnosprawnym”.
13. Zarządzenie nr 23/2015 z dnia 8.04.2015 roku w sprawie ustalenia „Procedur przyznawania dofinansowań dla osób niepełnosprawnych uczestnictwa w turnusach rehabilitacyjnych”.
14. Zarządzenie nr 24/2015 z dnia 8.04.2015 roku w sprawie ustalenia „Procedur przyznawania dofinansowań dla osób niepełnosprawnych do zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze”.
15. Zarządzenie nr 33/2015 z dnia 29.05.2015 roku zmieniające Zarządzenie nr 52/2011 z dnia 21.10.2011 roku w sprawie Komisji do spraw opiniowania wniosków o dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.
16. Zarządzenie nr 34/2015 z dnia 29.05.2015 roku w sprawie ustalenia wskaźników kosztów i stawki roboczogodziny w oparciu o wartości zawarte w „SEKOCENBUD” II kwartał 2015 roku. dla miasta Płocka konieczne i uzasadnione do weryfikacji kosztorysów dotyczących likwidacji barier architektonicznych dofinansowywanych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.
17. Zarządzenie nr 42/2015 z dnia 24.07.2015 roku w sprawie ustalenia „Procedur przyznawania i rozliczania dofinansowań zaopatrzenia w sprzęt rehabilitacyjny przyznawany osobom niepełnosprawnym”.
18. Zarządzenie nr 43/2015 z dnia 24.07.2015 roku zmieniające Zarządzenie nr 52/2011 z dnia 21.10.2011 roku w sprawie: komisji do spraw opiniowania wniosków o dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.
19. Zarządzenie nr 47/2015 z dnia 23.09.2015 roku zmieniające zarządzenie nr 26/2009 z dnia 21.08.2009 roku w sprawie Komisji do spraw opiniowania wniosków o dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych uczestnictwa osób niepełnosprawnych w turnusach rehabilitacyjnych.
20. Zarządzenie nr 59/2015 z dnia 30.11.2015 roku w sprawie powołania Komisji do spraw opiniowania wniosków ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.
21. Zarządzenie nr 60/2015 z dnia 30.11.2015 roku w sprawie powołania Komisji do spraw opiniowania wniosków ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.
22. Zarządzenie nr 61/2015 z dnia 30.11.2015 roku w sprawie powołania Komisji do spraw opiniowania wniosków o dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych likwidacji barier architektonicznych, technicznych i w komunikowaniu się.
23. Zarządzenie nr 62/2015 z dnia 30.11.2015 roku w sprawie: powołania Komisji do spraw opiniowania wniosków o dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w turnusach rehabilitacyjnych.
24. Zarządzenie nr 67/2015 z dnia 9.12.2015 roku w sprawie zmiany składu komisji do spraw opiniowania wniosków o dofinansowania ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych likwidacji barier architektonicznych, technicznych i w komunikowaniu się.
25. Zarządzenie nr 70/2015 z dnia 17.12.2015 roku zmieniające Zarządzenie nr 59/2015 z dnia 30.11.2015 roku w sprawie powołania Komisji do spraw opiniowania wniosków o dofinansowanie ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.

Realizacja zadań z zakresu rehabilitacji społecznej i zawodowej została przedstawiona w tabeli nr 9.

Tabela 9. Środki finansowe na zadania z zakresu rehabilitacji zawodowej i społecznej

L.p.	Rodzaj zadania	Plan na 2015 rok w zł	Wykonanie za IV kwartały 2015 rok w zł
1.	Przyznawanie osobom niepełnosprawnym środków na rozpoczęcie działalności gospodarczej, rolniczej, albo na wniesienie wkładu do spółdzielni socjalnej (art.12a)	132.900,00	132.900,00
2.	Udzielanie dofinansowania do wysokości 50% oprocentowania kredytów bankowych, zaciągniętych przez osoby niepełnosprawne na kontynuowanie działalności gospodarczej lub prowadzenie własnego lub dzierżawionego gospodarstwa rolnego (art.13)	-	-
3.	Dokonywanie zwrotu kosztów poniesionych przez pracodawcę na adaptację pomieszczeń zakładu pracy do potrzeb osób niepełnosprawnych, w szczególności poniesionych w związku z przystosowaniem tworzonych lub istniejących stanowisk pracy dla tych osób, stosownie do potrzeb wynikających z ich niepełnosprawności, adaptację lub nabycie urządzeń ułatwiających osobie niepełnosprawnej wykonywanie pracy lub funkcjonowanie w zakładzie pracy, zakup i autoryzację oprogramowania na użytek pracowników niepełnosprawnych oraz urządzeń technologii wspomagających lub przystosowanych do potrzeb wynikających z ich niepełnosprawności, rozpoznanie przez służby medycyny pracy w/w potrzeb (art.26)	-	-
4.	Dokonywanie zwrotu kosztów zatrudnienia pracowników pomagających pracownikowi niepełnosprawnemu w pracy (art.26d)	-	-
5.	Dokonywanie zwrotu kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej (art.26e)	170.600,00	170.600,00
6.	Zwrot wydatków na instrumenty i usługi rynku pracy na rzecz osób niepełnosprawnych poszukujących pracy i niepozostających w zatrudnieniu (art.35a ust.1 pkt 6a)	26.858,96	26.858,96
7.	Finansowanie szkolenia i przekwalifikowania zawodowego osób niepełnosprawnych (art.38, 40)	-	-
8.	Dokonywanie zwrotu kosztów poniesionych przez pracodawcę na szkolenia zatrudnionych osób niepełnosprawnych (art. 41)	-	-
9.	Dofinansowanie kosztów funkcjonowania warsztatów terapii zajęciowej (art.10a,10b)	1.887.000,00	1.887.000,00
10.	Dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych (art.10e) -osoby dorosłe	155.197,00	155.197,00
	-dzieci i młodzież	60.834,00	60.834,00

11.	Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych (art.35a ust.1 pkt 7 lit.b), w tym dzieci i młodzież	28.592,50	28.592,50
12.	Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze (art.35a ust.1 pkt7 lit.c)		
	-osoby dorosłe	302.515,92	302.515,92
	-dzieci i młodzież	91.319,48	91.319,48
13.	Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych (art.35a ust.1 pkt 7 lit.d)		
	-osoby dorosłe	383.725,60	383.725,60
	-dzieci i młodzież	56.913,54	56.913,54
14.	Dofinansowanie do usług tłumacza języka migowego	-	-
15.	Zadania z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych zleczanych fundacjom oraz organizacjom pozarządowym (art.36)	-	-
	Ogółem	3.296.457,00	3.296.457,00

Zadania z zakresu rehabilitacji zawodowej umieszczone w punktach od 1 do 8 realizowane były przez Miejski Urząd Pracy w Płocku (MUP). Natomiast zadania zakresu rehabilitacji społecznej umieszczone w punktach od 9-14 realizowane były przez Dział Wsparcia i Rehabilitacji Społecznej Miejskiego Ośrodka Pomocy Społecznej.

Ad. zad. 1) Przyznawanie osobom niepełnosprawnym środków na rozpoczęcie działalności gospodarczej, rolniczej, albo wniesienie wkładu do spółdzielni socjalnej:

W 2015 roku do MUP wpłynęło 8 wniosków osób niepełnosprawnych na łączną kwotę 462.565,00 zł. Na podstawie złożonych wniosków zawarto 4 umowy na łączną kwotę 132.900,00 zł. W okresie sprawozdawczym wypłacono dofinansowania 4 osobom niepełnosprawnym na łączną kwotę 132.900,00 zł.

Ad. zad. 5) Dokonywanie zwrotu kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej:

W 2015 roku wpłynęło 8 wniosków podmiotów ubiegających się o dofinansowanie zwrotu kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej na łączną kwotę 456.310,05 zł. Na podstawie złożonych wniosków zawarto 3 umowy o przyznanie zwrotu kosztu wyposażenia stanowisk pracy dla osób niepełnosprawnych na kwotę 132.900,00 zł. W 2015 roku dokonano refundacji kosztów 4 stanowisk pracy dla dwóch niepełnosprawnych w kwocie 170.600,00 zł.

Ad. zad. 6) Zwrot wydatków na instrumenty i usługi rynku pracy na rzecz osób niepełnosprawnych poszukujących pracy i niepozostających w zatrudnieniu:

W 2015 roku zorganizowano staż dla 5 osób niepełnosprawnych zwrot wydatków na instrumenty i usługi rynku pracy dla osób niepełnosprawnych poszukujących pracy niepozostających w zatrudnieniu wyniósł 26.858,96 zł.

Ad. zad. 9) Dofinansowanie kosztów funkcjonowania warsztatów terapii zajęciowej:

Na terenie miasta Płocka funkcjonuje 6 warsztatów terapii zajęciowej, w których uczestniczy 125 osób niepełnosprawnych. Na bieżącą działalność warsztatów w okresie sprawozdawczym wydatkowano kwotę 1.849.500,00 zł ze środków PFRON 90% + dodatkowe środki PFRON na finansowanie kosztów działalności

WTZ w wysokości 37.500,00 zł. Ze środków samorządowych kwota 205.500,00 zł + dodatkowe środki samorządowe w wysokości 4.166,66 zł.

Ad. zad. 10) Dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych:

W 2015 roku o dofinansowanie uczestnictwa w turnusie rehabilitacyjnym ubiegało się 305 osób niepełnosprawnych, w tym 265 osób dorosłych oraz 40 dzieci. Dla osób dorosłych przyznano 124 dofinansowania oraz dla 46 opiekunów tych osób na łączną kwotę 159.064,00 zł, 139 wniosków osób dorosłych zostało rozpatrzonych negatywnie z powodu braku środków finansowych. Jeden wnioskodawca zmarł przed rozpatrzeniem wniosków. Jeden wnioskodawca zrezygnował przed rozpatrzeniem wniosku. Dla dzieci przyznano 35 dofinansowań oraz dla 35 opiekunów tych dzieci na łączną kwotę 60.834,00 zł, 5 wniosków rozpatrzono negatywnie z uwagi na brak środków. Wykorzystanych oraz wypłaconych zostało 213 dofinansowania na kwotę 216.031,00 zł, z tego:

- a) 111 dofinansowań na uczestnictwo w turnusach osób dorosłych na kwotę 123.802,00 zł oraz 40 dofinansowań dla opiekunów tych osób na kwotę 31.395,00 zł,
- b) 31 dofinansowań dla dzieci i młodzieży niepełnosprawnej na kwotę 36.541,00 zł oraz 31 dofinansowań dla opiekunów dzieci niepełnosprawnych na kwotę 24.293,00 zł., z przyznanych dofinansowań zrezygnowało 17 wnioskodawców, 13 osób dorosłych i 4 dzieci.

Ad. zad. 11) Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych:

W 2015 roku zawarto 3 umowy w tym zakresie na kwotę 28.592,50 zł. Wypłacono środki na sumę 28.592,50 zł. Rozliczono 3 umowy na kwotę 28.592,50 zł. W 2015 roku rozpatrywane były wnioski w powyższym zakresie złożone w roku 2014. Ogólnie na dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych w 2014 roku wpłynęło 7 wniosków na łączną kwotę 181.385,00 zł.

Ad. zad. 12) Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze:

Dofinansowanie zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze. W okresie sprawozdawczym złożonych zostało łącznie 470 wniosków na kwotę 631.992,69 zł w tym:

- ✓ 410 wniosków osób dorosłych na kwotę 528.507,06 zł,
- ✓ 60 wniosków dzieci na kwotę 103.485,63 zł.

Spośród tych wniosków 405 zostało rozpatrzonych pozytywnie na kwotę 380.202,34 zł z tego:

- a) 347 wniosków osób dorosłych na kwotę 302.834,66 zł,
- b) 58 wniosków dzieci na kwotę 77.367,68 zł.

Pozostałe wnioski: 4 zostały rozpatrzane negatywnie z uwagi na brak podstaw prawnych, 1 wniosek pozostał bez rozpatrzenia z uwagi na niezuzupełnienie braków formalnych, 1 wnioskodawca zmarł, 1 wnioskodawca zrezygnował z ubiegania się o dofinansowanie, 58 wniosków zostało rozpatrzonych negatywnie z uwagi na brak środków.

Spośród wniosków rozpatrzonych pozytywnie wypłacono 401 dofinansowań na kwotę 373.398,80 zł, z tego:

- a) 345 dofinansowań dla osób dorosłych na kwotę 300.531,12 zł, z czego:
 - ✓ 63 dofinansowania dotyczyły przedmiotów ortopedycznych na kwotę 113.074,00 zł,
 - ✓ 282 dofinansowania dotyczyły środków pomocniczych na kwotę 187.457,12 zł.
- b) 56 dofinansowań dla dzieci na kwotę 72.867,68 zł, z czego:
 - ✓ 29 dofinansowań dotyczyło przedmiotów ortopedycznych na kwotę 55.588,00 zł,
 - ✓ 27 dofinansowań dotyczyło środków pomocniczych na kwotę 17.279,68 zł.

Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny:

W 2015 roku złożono 16 wniosków osób niepełnosprawnych na kwotę 43.891,80 zł, z czego:

- ✓ 8 wniosków osób dorosłych na kwotę 14.295,20 zł,
- ✓ 8 wniosków dzieci na kwotę 29.596,60 zł.

Ze złożonych 16 wniosków pozytywnie rozpatrzono 13 wniosków na łączną kwotę 24.592,80 zł, z czego:

- a) 5 wniosków osób dorosłych na kwotę 2.962,80 zł,
- b) 8 wniosków dzieci na kwotę 21.630,00 zł.
- c) 3 wnioski zostały rozpatrzone negatywnie z uwagi na brak środków.

Z 13 pozytywnie rozpatrzonych wniosków zawarto 13 umów na kwotę 24.592,80 zł, z tego:

- a) 5 umów na rzecz osób dorosłych na kwotę 2.962,80 zł,
- b) 8 umów na rzecz dzieci na kwotę 21.630,00 zł.

Zrealizowano i wypłacono 11 umów na kwotę 18.700,20 zł, z czego:

- ✓ 4 umowy na rzecz osób dorosłych na kwotę 1.984,80 zł,
- ✓ 7 umów na rzecz dzieci na kwotę 16.715,40 zł.

W 2015 roku rozpatrzono pozytywnie jeden wniosek podmiotu osób fizycznych prowadzących działalność gospodarczą, osób prawnych i jednostek organizacyjnych nieposiadających osobowości prawnej. Zawarto jedną umowę na kwotę 1.736,40 zł. Rozliczono częściowo jedną umowę na kwotę 1.736,40 zł. W 2015 roku rozpatrywane były wnioski złożone w roku 2014. W 2015 roku z przeznaczeniem na dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze wydatkowano kwotę 393.835,40 zł, z tego:

- ✓ 302.515,92 zł na rzecz dorosłych osób niepełnosprawnych,
- ✓ 91.319,48 zł na rzecz dzieci i młodzieży niepełnosprawnej.

Ad. 13) Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych:

Dofinansowanie do likwidacji barier architektonicznych:

W 2015 roku ogółem przyjęto do rozpatrzenia 74 wnioski o dofinansowanie likwidacji barier architektonicznych na łączną kwotę 777.324,22 zł, w tym:

- ✓ 73 wnioski dorosłych osób niepełnosprawnych na kwotę 732.674,22 zł,
- ✓ 1 wniosek dziecka niepełnosprawnego na kwotę 44.650,00 zł.

Ze złożonych 74 wniosków pozytywnie rozpatrzono 46 wniosków, z czego:

- a) 45 wniosków osób dorosłych na kwotę 497.920,22 zł,
- b) 1 wniosek dziecka na kwotę 44.650,00 zł.

Na podstawie tych wniosków zawarto 39 umów na kwotę 329.626,29 zł, z czego:

- a) 38 umów na rzecz osób dorosłych na kwotę 291.579,59 zł.
- b) 1 umowa na rzecz dziecka na kwotę 38.046,70 zł.

3 wnioskodawców zmarło, 7 wnioskodawców złożyło rezygnację z ubiegania się o dofinansowanie przed podpisaniem umowy, 24 wnioski osób dorosłych zostało rozpatrzonych negatywnie z uwagi na brak środków finansowych, 3 wnioskodawców zrezygnowało po podpisaniu umowy, 1 wniosek pozostał bez rozpatrzenia.

Zrealizowano i wypłacono 36 umów na kwotę 300.297,57 zł, z czego:

- ✓ 35 umów na rzecz osób dorosłych na kwotę 266.293,71 zł,
- ✓ 1 umowa na rzecz dziecka na kwotę 34.003,86 zł.

Dofinansowanie do likwidacji barier w komunikowaniu się:

W zakresie dofinansowania likwidacji barier w komunikowaniu się w 2015 roku wpłynęło 12 wniosków na ogólną kwotę 36.888,99 zł, z tego:

- ✓ 10 wniosków dorosłych osób niepełnosprawnych na kwotę 31.580,89 zł,
- ✓ 2 wnioski dzieci niepełnosprawnych na kwotę 5.308,10 zł.

Ze złożonych 12 wniosków pozytywnie rozpatrzono 8 wniosków na kwotę 25.030,95 zł, z czego:

- ✓ 6 wniosków osób dorosłych na kwotę 19.722,85 zł,
- ✓ 2 wnioski dzieci na kwotę 5.308,10 zł,
- ✓ 4 wnioski zostały rozpatrzone negatywnie z uwagi na brak środków.

Na podstawie tych wniosków zawarto 8 umów na kwotę 22.581,68 zł, z czego:

- ✓ 6 umów na rzecz osób dorosłych na kwotę 17.303,20 zł,
- ✓ 2 umowy na rzecz dzieci na kwotę 5.278,48 zł.

Zrealizowano i wypłacono 8 umów na kwotę 22.501,68 zł, z czego:

- ✓ 6 umów na rzecz osób dorosłych na kwotę 17.223,20 zł,
- ✓ 2 umowy na dzieci na kwotę 5.278,48 zł.

Dofinansowanie do likwidacji barier technicznych:

W zakresie dofinansowania likwidacji barier technicznych w 2015 roku do rozpatrzenia przyjęto 30 wniosków na ogólną kwotę 157.136,35 zł, w tym:

- ✓ 26 wniosków dorosłych osób niepełnosprawnych na kwotę 130.433,35 zł,
- ✓ 4 wnioski dzieci na kwotę 26.703,00 zł.

Na podstawie złożonych wniosków:

27 wniosków rozpatrzono pozytywnie i zawarto 27 umów na łączną kwotę 119.040,61 zł, z tego:

- a) 24 umowy dotyczyły wniosków dorosłych osób niepełnosprawnych na łączną kwotę 100.848,61 zł,
- b) 3 umowy dotyczyły wniosków na rzecz niepełnosprawnych dzieci na kwotę 18.192,00 zł.

2 wnioski zostały rozpatrzone negatywnie z uwagi na brak środków finansowych, 1 wniosek rozpatrzony negatywnie z uwagi na brak podstaw prawnych. Zrealizowano 27 umów na kwotę 117.839,89 zł, z czego:

- ✓ 24 umowy dotyczyło dorosłych osób na kwotę 100.208,69 zł,
- ✓ 3 umowy na rzecz dzieci na kwotę 17.631,20 zł.

W 2015 roku z przeznaczeniem na dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych w związku z indywidualnymi potrzebami osób niepełnosprawnych wydatkowano kwotę 440.639,14 zł, z tego:

- ✓ 383.725,60 zł na rzecz dorosłych osób niepełnosprawnych,
- ✓ 56.913,54 zł na rzecz dzieci niepełnosprawnych.

Zapis art.35a ust.1 pkt 7 lit. e ustawy o rehabilitacji przewiduje dofinansowanie rehabilitacji dzieci i młodzieży, co realizowane było w poszczególnych zadaniach Działu Wsparcia i Rehabilitacji Społecznej. W 2015 roku na ten cel wydatkowana została ogólna kwota 209.067,02 zł, z tego:

- ✓ kwota 60.834,00 zł wykorzystana została na dofinansowanie uczestnictwa dzieci i młodzieży niepełnosprawnej oraz ich opiekunów w turnusach rehabilitacyjnych,
- ✓ kwota 91.319,48 zł wykorzystana została na dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze,
- ✓ kwota 56.913,54 zł wykorzystana została na dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych.

Łącznie na wszystkie zadania z zakresu rehabilitacji społecznej w 2015 roku Dział Wsparcia i Rehabilitacji Społecznej wydatkował kwotę 2.966.098,04 zł, natomiast Miejski Urząd Pracy w Płocku na zadania z zakresu rehabilitacji zawodowej wydatkował w 2015 roku łącznie kwotę 330.358,96 zł.

Poza w/w zadaniami w ramach rehabilitacji zawodowej DWiRS prowadził w okresie sprawozdawczym także postępowania dotyczące spraw spornych oraz podejmował czynności związane z windykacją należności powstałych z tytułu nieprawidłowego realizowania umów w zakresie tworzenia stanowisk pracy oraz umów pożyczek. W okresie sprawozdawczym prowadzono 11 takich spraw. W wyniku podejmowanych czynności udało się wyegzekwować z tego tytułu kwotę 37.161,75 zł. Ponadto w 2015 roku MUP w Płocku prowadził 2 sprawy sporne z tytułu jednorazowych środków na rozpoczęcie działalności gospodarczej, w wyniku podejmowanych czynności wyegzekwował kwotę 6.050,00 zł.

Każdy z pracowników udzielał informacji osobom niepełnosprawnym, pracodawcom, organizacjom społecznym oraz innym podmiotom zainteresowanym działalnością działu w zakresie praw i obowiązków wynikających z ustawy o rehabilitacji oraz prowadził rejestry tematyczne dotyczące prowadzonych spraw.

4. Powiatowy Zespół ds. Orzekania o Niepełnosprawności

Tabela 10. Skład Powiatowego Zespołu ds. Orzekania o Niepełnosprawności w Płocku
(stan na 31.12.2015 r.)

L.p.	Specjalność	Liczba osób
1.	Przewodniczący	1
2.	Sekretarz	1
3.	Lekarze	8
4.	Psycholog	2*
5.	Pedagodzy	1*
6.	Doradcy zawodowi	2
7.	Pracownicy socjalni	3
8.	Razem powołani	18
9.	Obsługa administracyjna	5
	Ogółem zatrudnieni w zespole	7

*Psycholog posiada również uprawnienia do orzekania jako doradca zawodowy.

*Doradca zawodowy posiada uprawnienia do orzekania jako pedagog.

Do zadań rzeczowych Powiatowego Zespołu należało:

- ✓ wydawanie orzeczeń o stopniu niepełnosprawności osobom powyżej 16 tego roku życia,
- ✓ wydawanie orzeczeń o niepełnosprawności osobom poniżej 16-tego roku życia,
- ✓ wydawanie orzeczeń o wskazaniach do ulg i uprawnień,
- ✓ wydawanie legitymacji osobom niepełnosprawnym,
- ✓ wydawanie kart parkingowych.

Na mocy porozumienia między Powiatem Płockim a Gminą-Miasto Płock, Powiatowy Zespół ds. Orzekania o Niepełnosprawności obsługiwał również mieszkańców powiatu płockiego.

Tabela 11. Liczba i cel przyjętych wniosków w 2015 roku

L.p.	Cel złożenia wniosku	Liczba wniosków		
		Płock	Powiat Płocki	Ogółem
1.	Uzyskanie orzeczenia o stopniu niepełnosprawności	2 494	1 406	3 900
2.	Uzyskanie orzeczenia o niepełnosprawności	355	336	691
3.	Uzyskanie orzeczenia o wskazaniach do ulg i uprawnień	23	8	31
	Razem:	2 872	1 750	4 622
4.	Uzyskanie legitymacji osoby niepełnosprawnej	856	301	1157
5.	Uzyskanie karty parkingowej	1 027	387	1 414
	Razem:	4 755	2 438	7 193

Tabela 12. Orzeczenia o stopniu niepełnosprawności dla osób powyżej 16-tego roku życia w 2015 roku

Stopień niepełnosprawności	Płock	Powiat Plocki	Razem
Stopień znaczny	555	347	902
Stopień umiarkowany	1 360	701	2 061
Stopień lekki	371	203	574
Nie naliczono lub odmowa	188	106	294
Razem	2 474	1 357	3 831

Tabela 13. Orzeczenia o niepełnosprawności dla osób poniżej 16-tego roku życia w 2015 roku

Orzeczenia	Płock	Powiat Plocki	Razem
Orzeczenie pozytywne	304	298	602
Orzeczenie negatywne	38	31	69
Razem	342	329	671

Tabela 14. Orzeczenie o wskazaniach do ulg i uprawnień

Stopnie	Płock	Powiat Plocki	Razem
Stopień znaczny	27	7	34
Stopień umiarkowany	4	2	6
Stopień lekki	-	-	-
Razem	31	9	40

W 2015 roku członkowie Zespołu uczestniczyli w 291 posiedzeniach składów orzekających. Liczba spraw umorzonych z uwagi na nieusprawiedliwione niestawiennictwo, śmierć wnioskodawcy, brak odpowiedzi na wezwania do uzupełnienia złożonego wniosku wycofanie wniosku ogółem w omawianym okresie sprawozdawczym wynosiła 123, z tego:

- ✓ z terenu miasta Płocka - 58,
- ✓ z powiatu płockiego - 65.

W omawianym okresie psycholog Zespołu wykonał dla potrzeb składów orzekających 36 badań psychologicznych, z czego z terenu:

- ✓ miasta Płocka - 29,
- ✓ powiatu płockiego - 7.

Do zadań Powiatowego Zespołu należy również wystawianie legitymacji osoby niepełnosprawnej. W 2015 roku Zespół wydał ogółem 1146 legitymacji co prezentuje tabela 15.

Tabela 15. Legitymacje osób niepełnosprawnych wydane w 2015 roku

Rok życia	Płock	Powiat płocki	Razem
Osoby po 16-tym roku życia	700	186	886
Osoby przed 16-tym Rokiem życia	189	71	260
Razem	889	257	1146

Tabela 16. Karty parkingowe wydane w 2015 roku

	Płock	Powiat płocki	Razem
Karty parkingowe	1 037	389	1 426

W 2015 roku do Powiatowego Zespołu wpłynęło łącznie 320 odwołań, z czego Zespół zmienił w ramach samokontroli 18 orzeczeń. Pozostałe sprawy zostały przekazane do organu II instancji. Z Płocka wpłynęło 214 odwołań, z powiatu płockiego wpłynęło 106 odwołań.

5. Integracja społeczna

W okresie od 1 stycznia 2015 roku do 31 grudnia 2015 roku Dział Integracji Społecznej realizował następujące działania:

Prowadzenie pracowni komputerowej

Pracownia wyposażona w dwa stanowiska komputerowe z dostępem do Internetu oraz drukarki funkcjonowała w okresie styczeń – grudzień. W roku 2015 z udostępnionych osobom bezrobotnym stanowisk komputerowych skorzystano 61 razy. Przy stanowiskach dostępne są również wzory dokumentów aplikacyjnych, które mogą wykorzystać osoby bezrobotne korzystające z sali komputerowej.

Warsztaty dla osób bezrobotnych „SPADOCHRON” zorganizowane we współpracy z Wojewódzkim Urzędem Pracy Filia w Płocku – kontynuacja

Warsztaty zorganizowane były dla osób długotrwale bezrobotnych, które bezskutecznie poszukują zatrudnienia, korzystających z pomocy MOPS. Program warsztatów obejmował zagadnienia: „co chcesz robić w życiu cel i motywacja”, „moje kwalifikacje i umiejętności – moje możliwości zawodowe”, „osobisty pisemny przekaz informacji o sobie do pracodawcy”, „wykorzystaj swoje 15 minut – profesjonalna autoprezentacja”.

W roku 2015 zorganizowano łącznie trzy edycje warsztatów. Na program warsztatów składały się 4 dni szkoleniowe zorganizowane w siedzibie MOPS oraz 1 dzień praktycznego poszukiwania pracy w terenie. Zajęcia prowadzone były przez doradców zawodowych Wojewódzkiego Urzędu Pracy w Warszawie Filia w Płocku.

Zgodnie z propozycjami pracowników socjalnych do udziału w warsztatach zaproszono łącznie 66 osób bezrobotnych. W spotkaniach wzięło udział łącznie 20 osób.

Warsztaty dla osób pozostających bez zatrudnienia zorganizowane w ramach współpracy z OHP Płock

W okresie sprawozdawczym zorganizowano dwie edycje trzydniowego cyklu spotkań z zakresu aktywizacji zawodowej osób bezrobotnych. Zajęcia miały charakter warsztatowy i dotyczyły zagadnień takich jak: rozpoznawanie własnych predyspozycji zawodowych, opracowanie dokumentów aplikacyjnych, autoprezentacja w procesie poszukiwania pracy. Spotkania były prowadzone przez doradcę zawodowego i jednocześnie psychologa z Mobilnego Centrum Informacji Zawodowej OHP, do udziału w spotkaniach zaproszono 88 osób, w zajęciach uczestniczyło łącznie 37 osób.

Impreza plenerowa dla osób starszych pn. „Piknikowo na ludowo”

2 lipca 2015 roku na terenie MZOS przy pl. Dąbrowskiego została zorganizowana impreza plenerowa. Spotkanie było adresowane do osób starszych, które korzystają z różnych form wsparcia Miejskiego Ośrodka Pomocy Społecznej. Coroczny piknik jest dla uczestników okazją do spędzenia czasu w plenerze, w towarzystwie osób o podobnej życiowej sytuacji i zbliżonych problemach. Podczas pikniku, oprócz serwowanego poczęstunku, Seniorzy mogli obejrzeć występ Zespołu Pieśni i Tańca WISŁA oraz bawili się przy wesołych rytmach muzyki, brali udział w zabawnych konkursach z nagrodami, a na zakończenie wzięli udział w loterii fantowej. W pikniku uczestniczyło 66 osób w wieku 60 +.

Projekt socjalny „Kultura dla wszystkich”- kontynuacja

W 2015 roku dzięki kontynuacji współpracy z Płocką Orkiestrą Symfoniczną Dział Integracji Społecznej otrzymał zaproszenia na koncerty i recitale, które zostały przekazane dla osób niepełnosprawnych uczestników Środowiskowego Domu Samopomocy, seniorów, osób samotnych, wolontariuszy. Łącznie otrzymano zaproszenia na 6 koncertów muzycznych Przekazano osobom starszym i niepełnosprawnym łącznie 160 biletów i wejściówek.

Projekt socjalny „Teraz seniorzy!” - kontynuacja

Realizacja projektu rozpoczęła się w październiku 2013 roku. Z uwagi na duże zainteresowanie ze strony seniorów z terenu miasta Płocka uczestnictwem w oferowanej przez DIS formie wsparcia projekt był kontynuowany w 2014 roku i 2015 roku. Celem projektu jest wszechstronna aktywizacja osób starszych, zarówno w zakresie aktywności ruchowej, jak i w sferze rozwijania zainteresowań i pasji, poprzez motywowanie seniorów do aktywności fizycznej oraz stwarzanie im przyjaznej przestrzeni, w której będą mogli spotykać się, zawierać nowe znajomości, wspólnie spędzać czas i uczestniczyć w proponowanych formach różnorodnych zajęć, rozwijać zainteresowania, dzielić się swoimi doświadczeniami i zarażać pasją. Projekt skierowany był do osób w wieku 60 +. W 2015 roku zorganizowano 37 spotkań, w których wzięło udział łącznie 725 Seniorów. W stałym kontakcie z Działem Integracji Społecznej w 2015 roku było ponad 70 seniorów.

Prowadzenie klubu wolontariatu

Dział Integracji Społecznej prowadzi Klub Wolontariatu, w którym w 2015 roku na rzecz klientów i ich rodzin pracowało 82 wolontariuszy (na podstawie porozumień o wykonywaniu świadczeń wolontarystycznych). Wolontariusze pomagali przy odrabianiu lekcji, udzielali korepetycji, pracowali w świetlicach środowiskowych i Środowiskowym Domu Samopomocy, pomagali osobom starszym, niepełnosprawnym, bezrobotnym. Wspierali również realizację projektów socjalnych oraz imprez organizowanych przez MOPS lub inne instytucje. W okresie sprawozdawczym już po raz drugi dwóch wolontariuszy MOPS zainicjowało i zrealizowało projekt socjalny pn. „Zostań aniołem stróżem Babci i Dziadka” II edycja. W ramach projektu 20 osób starszych i samotnych w wieku sędziwym otrzymało paczki świąteczne. Wolontariusze MOPS-u czynnie uczestniczyli również w 4 zbiórkach żywności w ramach zawartych porozumień o współpracy z Towarzystwem Przyjaciół Dzieci oraz Caritas Diecezji Płockiej, brali udział w organizacji Targów Zdrowego Życia Senior 2015 roku. W roku 2015 wpłynęło 101 zgłoszeń z prośbą o pomoc wolontariuszy.

Organizacja i realizacja prac społecznie użytecznych

Na podstawie Zarządzenia nr 276/2011 Prezydenta Miasta Płocka z dnia 30 marca 2011 roku Dyrektor Miejskiego Ośrodka Pomocy Społecznej w Płocku został upoważniony do organizacji i realizacji prac społecznie użytecznych na terenie Gminy Miasto Płock. Dział Integracji Społecznej w okresie sprawozdawczym obsługiwał merytorycznie i finansowo realizację prac społecznie użytecznych zgodnie z planem potrzeb w tym zakresie. Prace społecznie użyteczne w 2015 roku realizowano w okresie marzec – grudzień. W 2015 roku prace społecznie użyteczne odbywały się w dwóch turach: I tura – III -VII, II tura VIII-XII. Do prac w I turze skierowano łącznie 155 osób, w II – 133 osoby. W pracach wzięły udział osoby bezrobotne, które pracowały w 46 jednostkach organizacyjnych Gminy-Miasto Płock.

Realizacja Programu Aktywizacja i Integracja Dział Integracji Społecznej na mocy porozumienia Nr 3/2015 z dnia 18 września 2015 roku zawartego pomiędzy Miejskim Urzędem Pracy w Płocku, a Miejskim Ośrodkiem Pomocy Społecznej w Płocku w okresie sprawozdawczym realizował Program Aktywizacja i Integracja. Głównym celem Programu była poprawa sytuacji na rynku pracy osób bezrobotnych korzystających ze świadczeń pomocy społecznej, dla których Miejski Urząd Pracy w Płocku ustalił III profil pomocy oraz kształtowanie ich aktywnej postawy w życiu społecznym i zawodowym. W realizowanym w okresie 01.10.2015-30.11.2015 PAI wzięło udział 20 osób bezrobotnych zarejestrowanych w MUP w Płocku i korzystających z pomocy MOPS. W ramach programu realizowane były działania w zakresie aktywizacji zawodowej i integracji społecznej bezrobotnych. Działania w zakresie aktywizacji zawodowej realizowane były w ramach prac społecznie użytecznych w trzech jednostkach organizacyjnych Gminy-Miasto Płock. Działania w zakresie integracji społecznej realizowane były w dwóch cyklach dla dwóch 10-cio osobowych grup. Łącznie zostało zrealizowanych 40 godzin grupowego poradnictwa specjalistycznego prowadzonego przez 2 psychologów dla każdej 10-cio osobowej grupy oraz 40 godzin grupowych warsztatów z doradcą zawodowym prowadzonych przez 2 doradców zawodowych dla każdej 10-cio osobowej grupy. Łącznie dla każdego uczestnika zostało zorganizowanych i przeprowadzonych 80 godzin wsparcia w dwóch cyklach, w ciągu dwóch miesięcy.

Rekrutacja i działania monitorujące w projekcie „E-integracja mieszkańców Płocka zagrożonych wykluczeniem cyfrowym” W Okresie sprawozdawczym Realizacja zadań związanych z przeprowadzeniem rekrutacji **uzupełniającej do projektu „E – integracja mieszkańców Płocka zagrożonych wykluczeniem cyfrowym”** oraz działań monitorujących w projekcie w tym min. zorganizowanie wizyt monitorujących wśród beneficjentów ostatecznych projektu, sporządzenie odpowiedniej dokumentacji z wizyt monitorujących, potwierdzenie zawartych w oświadczeniach danych, przekazywanie do UMP na bieżąco informacji o sytuacji mogącej mieć wpływ na zagrożenie bezpieczeństwa powierzonego sprzętu, współpraca z pracownikami socjalnymi MOPS w zakresie organizacji i przeprowadzenia wizyt monitorujących.

Pomoc w organizacji i realizacji Targów Zdrowego Życia – Senior 2015 rok

Miejski Ośrodek Pomocy Społecznej był partnerem w organizacji Targów Zdrowego Życia – Senior 2015, Dział Integracji Społecznej we współpracy z Działem Wsparcia i Rehabilitacji Osób Niepełnosprawnych oraz z Powiatowym Zespołem ds. Orzekania o Niepełnosprawności zorganizował stanowisko wystawiennicze MOPS na Targach, na którym prezentowana była szeroka oferta pomocowa Ośrodka skierowana do osób starszych.

Wydawanie wniosków o Kartę Seniora

W 2015 roku wydawano wnioski o Kartę Seniora, udzielano pomocy w ich wypełnieniu i dodatkowo informowano osoby starsze o działaniach podejmowanych na terenie Płocka na rzecz seniorów. W okresie sprawozdawczym wydano 38 wniosków.

Warsztaty pt. „Babcia, dziadek – narkotykowi detektywi”

W dniach 20.21.2015 oraz 27.28.2015 roku odbyły się Warsztaty pt. „Babcia, dziadek – narkotykowi detektywi” dofinansowane z Miejskiego Programu Przeciwdziałania Narkomanii. Uczestnikami warsztatów były osoby w wieku 55 +. W warsztatach wzięło udział 30 seniorów, którzy zostali podzieleni na dwie 15 osobowe podgrupy, co ułatwiło pracę nad omawianymi zagadnieniami oraz dobrze wpłynęło na kontakt prowadzących z uczestnikami. Każda grupa uczestniczyła w 2 dniowych warsztatach, które trwały po 4 godziny dziennie.

Zajęcia prowadzone były przez psychologa oraz specjalistę terapii uzależnień. Dodatkowo warsztaty poszerzone były o elementy edukacyjne prezentowane przez zaproszonych funkcjonariuszy Policji. Zakres programowy warsztatów obejmował m.in. regulacje prawne związane z narkotykami i zjawiskiem narkomanii, klasyfikację narkotyków, ich działanie, właściwości uzależniające, formy występowania i źródła pozyskiwania narkotyków oraz sposoby ich dystrybucji. Seniorzy poznali również metody wykrywania i identyfikacji narkotyków i mieli okazję obejrzeć przykładowe środki uzależniające oraz prezentację z zakresu profilaktyki uzależnień z fragmentami filmów o zjawisku narkomanii. Każdy z uczestników warsztatów otrzymał materiały szkoleniowe notes A4, długopis oraz publikację pt. „Narkomania ucieczka donikąd. Co robić, aby chronić dzieci i młodzież przed uzależnieniami” autor: Bp Antoni Długosz. Celem warsztatów było przekazanie wiedzy z zakresu uzależnień (narkomanii) oraz jej pogłębienie, zdobycie oraz zwiększenia umiejętności kontaktu z osobą uwikłaną w problem narkotykowy oraz poznanie mechanizmów funkcjonowania rodziny z tym problemem oraz trening umiejętności kontaktu z osobą uzależnioną od narkotyków.

Miejskie Igrzyska Profilaktyczne

18 czerwca 2015 roku rozegrały się Miejskie Igrzyska Profilaktyczne dofinansowane z Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i z Miejskiego Programu Przeciwdziałania Narkomanii. Igrzyska zostały zorganizowane jako dynamiczna forma profilaktyki z zakresu uzależnień, której celem było zapoznanie młodzieży gimnazjalnej z problematyką uzależnień (alkoholizm, narkomania) oraz przekazanie wiedzy na temat placówek, instytucji i organizacji działających w Płocku na rzecz osób uzależnionych, zarówno w zakresie profilaktyki uzależnień jak i leczenia. Igrzyska łączyły nie tylko naukę z zabawą, ale również propagowały zdrową rywalizację i współzawodnictwo, skłaniając uczestników do efektywnej pracy zespołowej oraz optymalnego wykorzystania swojej pomysłowości i kreatywności. Uczestnikami Igrzysk była młodzież z płockich gimnazjów, 36 uczniów w przedziale wiekowym 14-16 lat, których wytypowały szkoły zaproszone do udziału w zabawie. Dodatkowo odbiorcy projektu to młodzież szkół gimnazjalnych, do których trafiły ulotki o tematyce profilaktycznej. Igrzyska podzielone zostały na trzy etapy. Za wykonanie zadań drużyny otrzymywały punkty. Pierwszy etap polegał na dotarciu Zespołów do wyznaczonych punktów kontrolnych w placówkach i instytucjach zajmujących się profilaktyką i leczeniem uzależnień, wykonaniu w nich zadań, zebraniu elementów hasła i przybyciu do mety w jak najkrótszym czasie. W każdym z punktów na drużyny oprócz personelu placówki, instytucji czekał wolontariusz MOPS, który rejestrował czas przybycia, prowadził dokumentację fotograficzną i monitorował stopień wykonania zadania. Projekt miał na celu przede wszystkim zapoznanie młodzieży gimnazjalnej z problematyką uzależnień (alkoholizm, narkomania), zachęcenie młodzieży do aktywnego uczestnictwa w podnoszeniu sprawności fizycznej, propagowanie idei współzawodnictwa i rywalizacji, przekazanie wiedzy na temat: placówek, organizacji oraz instytucji działających w naszym mieście na rzecz osób uzależnionych, zarówno w zakresie profilaktyki uzależnień jak i leczenia ważnym aspektem projektu była również promocja stylu życia alternatywnego dla używek, oraz zwiększenie integracji społecznej uczestników Igrzysk i motywowanie młodzieży do dbania o swoje zdrowie i świadomego wybierania życia wolnego od uzależnień.

Realizacja zadań gminy dotyczących wsparcia społeczności romskiej

W okresie od stycznia do czerwca oraz od września do grudnia 2015 roku zatrudniono na umowę zlecenie 1 osobę ze społeczności romskiej w charakterze asystenta edukacji romskiej. Do najważniejszych zadań asystenta edukacji romskiej należało: wszechstronna pomoc uczniom romskim w kontaktach ze środowiskiem szkolnym, współpraca z rodzicami, współpraca ze szkołą. Łącznie w okresie sprawozdawczym swoim działaniem asystent objął 17 dzieci romskich ze szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych z terenu miasta Płocka. W miesiącu styczniu 2015 roku Dział Integracji Społecznej opracował i złożył kolejne wnioski o wsparcie działań na rzecz społeczności romskiej z programu integracji społeczności romskiej w Polsce na lata 2014-2020.

Złożono dwa wnioski na realizację w 2015 roku następujących działań:

- ✓ z dziedziny EDUKACJA, pn. „Kwadrans z edukacją”,
- ✓ z dziedziny ZDROWIE, pn. „Sercowe sprawy”.

Złożone projekty zostały pozytywnie ocenione i otrzymały dofinansowanie z Ministerstwa Administracji i Cyfryzacji.

Projekt pn. „Kwadrans z edukacją”

W ramach realizacji projektu został sfinansowany pobyt trójki dzieci romskich w przedszkolu od stycznia do czerwca oraz od września do grudnia 2015 roku. Dodatkowo dla dzieci romskich rozpoczynających edukację od września 2015 roku zostały zakupione tzw. „wyprawki”, tj. podręczniki i artykuły szkolne. W okresie sierpień - październik 2015 zostały zakupione podręczniki i artykuły szkolne dla 13 dzieci romskich z terenu miasta Płocka ze szkół podstawowych, gimnazjów i ponadgimnazjalnych. W nawiązaniu do tytułu projektu, w ramach „kwadransu z edukacją”, 28.10.2015 zostały zorganizowane dodatkowe zajęcia w formie spotkania edukacyjnego dla 25 rodziców dzieci romskich. Rodzice romscy mieli okazję poznać różne aspekty edukacji i wychowania połączone z profilaktyką. Zajęcia miały na celu przekazanie im podstawowej wiedzy na temat diagnozowania trudności edukacyjnych ich dzieci. W spotkaniu wzięli udział specjaliści z wybranych dziedzin, pedagog oraz psycholog. Podczas zajęć dla uczestników został przygotowany słodki poczęstunek (kawa, herbata, ciastka). Uczestnicy zajęć otrzymali ponadto materiały edukacyjne związane z problematyką zajęć oraz vouchery do kina. Dodatkowo środowisko rodziców romskich zostało zmotywowane i zainspirowane do wspólnej zabawy z dziećmi wykorzystując gry edukacyjne, które znalazły się w pakietach. Ponadto zachęcono rodziców romskich do integracji wszystkich członków rodziny podczas wspólnych wyjść na kinowe seanse filmowe. W miesiącu XII-2015 roku (po uzyskaniu zgody na weryfikacji kosztorysu) dla 15 dzieci romskich realizujących edukację przedszkolną i szkolną na terenie miasta Płocka zakupiono brakujące materiały biurowe, artykuły szkolne i edukacyjne.

Projekt „Sercowe sprawy”

W ramach realizacji projektu w dniu 03.12.2015 roku odbyło się spotkanie edukacyjne dla 30 osób ze środowiska romskiego z terenu miasta Płocka z zakresu profilaktyki chorób układu krążenia. Przedstawiciele płockiej społeczności romskiej mieli możliwość skorzystania z podstawowych badań profilaktycznych, tj. pomiar ciśnienia, poziomu cukru, oraz wskaźnika BMI, które wykonywała wykwalifikowana pielęgniarka. Najważniejszym punktem dnia tzw. „sercowych spraw” było spotkanie z lekarzem nt. profilaktyki chorób układu krążenia, który przekazał im wiele cennych informacji i porad z tego zakresu. Na koniec każdy z uczestników spotkania otrzymał przygotowany na tę okazję upominek, składający się min. z poradnika na temat chorób układu krążenia, ciśnieniomierza, książeczki do zapisywania pomiarów ciśnienia.

Współpraca z lokalnymi organizacjami pozarządowymi, organizacja spotkań przedstawicieli organizacji pozarządowych

W 2015 roku Dział Integracji Społecznej prowadził współpracę z lokalnymi organizacjami pozarządowymi, zostały zorganizowane spotkania przedstawicieli organizacji pozarządowych działających w dziedzinie pomocy społecznej i zdrowia (12 lutego 2015 roku oraz 25 czerwca 2015 roku). Podczas których omówione zostały następujące tematy: zakres współpracy zespołów tematycznych z Płocka Radą Działalności Pożytku Publicznego, Standaryzacja realizacji zadań publicznych, współpraca Gminy Płock z organizacjami pozarządowymi, sprawozdawczość z realizacji zadań. W okresie sprawozdawczym Dział Integracji Społecznej uczestniczył w pracach nad opracowaniem zasad standaryzacji zadań publicznych zgodnie z Zarządzeniem nr 5166/2014 Prezydenta Miasta Płocka z dnia 06 listopada 2014 roku. W tym zakresie w 2015 roku odbyło się 8 spotkań zespołu standaryzacyjnego działającego w obszarze pomocy społecznej.

Realizacja projektów współfinansowanych ze środków Unii Europejskiej

W okresie styczeń-marzec 2015 roku prowadzone były działania mające na celu rozliczenie końcowe realizowanych w perspektywie finansowej 2007-2014 projektów współfinansowanych ze środków Unii Europejskiej. W ramach rozliczenia końcowego opracowano sprawozdania merytoryczne, finansowe, sprawozdania z wykonania wskaźników określonych w projektach, wskaźników rezultatów, wskaźników efektywności zatrudnieniowej. W okresie sprawozdawczym przez Dział Integracji Społecznej został opracowany i złożony w odpowiedzi na ogłoszony konkurs wniosek o dofinansowane działań na rzecz wsparcia rodzin z terenu miasta Płocka. Projekt został opracowany i złożony zgodnie z zasadami określonymi we właściwych dla danego programu dokumentach programowych i proceduralnych w perspektywie finansowej 2014-2020.

Współpraca z Zakładem Karnym

W okresie sprawozdawczym pracownicy DIS współpracowali z Zakładem Karnym w Płocku. Podczas wizyt w placówce omawiano bieżące problemy osadzonych i przekazywano informacje nt. możliwości pomocy udzielanej osadzonym po opuszczeniu Zakładu Karnego i wsparcia dla rodzin osadzonych.