

Załącznik Nr 3
do sprawozdania opisowego

**Miejska Strategia Rozwiązywania
Problemów Społecznych**

SPRAWOZDANIE
z realizacji projektów socjalnych
C1 – Zintegrowany system pomocy społecznej
w roku 2014

C1

Zintegrowany system pomocy społecznej

Monitorowanie problemów społecznych [C₁K₁P₁]

1. Realizacja projektu od 2004 roku.
2. Cele założone w projekcie zostały częściowo zrealizowane.
3. W 2014 roku:
 - kontynuacja prac nad budową komputerowej bazy danych dotyczącej klientów MOPS (wprowadzanie podstawowych danych),
 - uzupełnianie infrastruktury komputerowej w MOPS – koniecznej do gromadzenia i przetwarzania danych,
 - monitorowanie występowania ustawowych dysfunkcji wśród klientów MOPS zamieszkałych w poszczególnych dzielnicach miasta,
 - monitorowanie zjawiska przemocy w rodzinie występującego wśród mieszkańców Rudy Śląskiej w poszczególnych dzielnicach miasta,
 - zamieszczenie ww. danych na stronie internetowej MOPS za 2014 rok nastąpi w 2015 roku.
4. Projekt kontynuowany będzie w roku 2015.

Reintegracja zawodowa bezrobotnych klientów pomocy społecznej „Warsztat edukacyjno-rozwojowy dla osób bezrobotnych” [C₁K₂P_{2,3}]

1. Projekt realizowany od 2007 roku, zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2008 roku
2. Cele założone w projekcie zostały zrealizowane.
3. Uczestnicy warsztatu uzyskali wiedzę z zakresu elementów komunikacji interpersonalnej oraz aktywnych metod poszukiwania zatrudnienia. Program poza elementami edukacyjnymi integrował i motywował uczestników do dalszej pracy nad własnym rozwojem.
4. Dotychczasowe efekty realizacji projektu:
 - a) 45 osoby zaproszono do udziału w projekcie,
 - b) 41 osoby rozpoczęły udział w zajęciach,
 - c) 34 osób ukończyło zajęcia z zakresu readaptacji społeczno-zawodowej,
5. Projekt będzie kontynuowany w 2015 roku.

Klub Integracji Społecznej [C₁K₂P₄]

1. Projekt realizowany od 2007 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W ramach Projektu przeprowadzono zajęcia z zakresu reintegracji społeczno zawodowej klientów pomocy społecznej. Łącznie zorganizowano 6 grup zajęciowych, z czego:
 - 1 grupa warsztatowa o charakterze edukacyjnym dla biernych zawodowo, klientów pomocy społecznej
 - 2 grupy (II Moduły) w ramach zajęć dla uczestników projektu „Gminne programy aktywizacji społeczno zawodowej na rzecz budownictwa socjalnego - edycja 2014/2015
 - 2 grupy w ramach zajęć dla uczestników projektu „Podmiot zatrudnienia socjalnego partnerem Ośrodka Pomocy Społecznej i Powiatowego Urzędu Pracy w realizacji kontraktów socjalnych”
4. Poprowadzono 1 grupę osób bezdomnych w oparciu o zasadę społeczności prowadzoną z mieszkańcami Noclegowni dla Bezdomnych Mężczyzn.
5. Poprowadzono 1 grupę „Motywowanie do podjęcia leczenia odwykowego osób z problemem alkoholowym”.
6. 5 grup „FAS/FAE - grupa edukacyjna dla klientów pomocy społecznej”
7. Prowadzono poradnictwo z zakresu narkomanii dla klientów MOPS oraz pozostałych mieszkańców Rudy Śląskiej
8. Prowadzono poradnictwo z zakresu profilaktyki i problemów związanych z uzależnieniem od alkoholu dla klientów MOPS i pozostałych mieszkańców Rudy Śląskiej
9. W ramach zadań działu prowadzono aktywizację zawodową klientów pomocy społecznej poprzez indywidualne poradnictwo o charakterze zawodowym oraz kierowanie osób do udziału w pracach społecznie użytecznych. Realizacja na podstawie projektów:
 - „PRACA – stworzenie warunków powrotu na rynek pracy”. Reintegracja społeczno zawodowa osób bezrobotnych korzystających ze środków MOPS (z poradnictwa indywidualnego skorzystało łącznie: 1299 osób 3196 porad
 - Prace społecznie użyteczne. Reintegracja społeczno – zawodowa bezrobotnych klientów MOPS (uczestniczyło łącznie 189 osób, z czego podjęły zatrudnienie 21 osób)
10. W ramach zadań działu prowadzono pracę socjalną z osobami bezdomnymi w oparciu o uzgodnienia oraz indywidualny program wychodzenia z bezdomności:
 - skierowano celem zabezpieczenia schronienia łącznie 168 osób bezdomnych z których usamodzielniono 12 osób – 6 z nich otrzymało lokale socjalne lub kwaterunkowe.
 - 16 osób podjęło zatrudnienie na ogólnym rynku pracy
 - 12 osób uczestniczyło w pracach społecznie użytecznych
 - 78 osoby były motywowane do podjęcia leczenia odwykowego z czego 65 podjęły leczenie.

11. Przygotowano harmonogram pracy działu w ramach zadań z zakresu readaptacji społeczno-zawodowej bezrobotnych mężczyzn i kobiet klientów MOPS, uwzględniający projekty szczegółowe zamieszczone w Miejskiej Strategii Rozwiązywania Problemów Społecznych.
12. Realizowano zadania zamieszczone w Miejskim Programie Rozwiązywania Problemów Alkoholowych oraz w Miejskim Programie Przeciwdziałania Narkomanii.
13. Pozyskano środki w drodze konkursu z Ministerstwa Pracy i Polityki Społecznej na realizację projektów: „Gminne programy aktywizacji społeczno-zawodowej na rzecz budownictwa socjalnego” 120 000 zł. Program pozwolił na przeprowadzenie szkolenia zawodowego dla 10 osób bezrobotnych. Ponadto w 2014 w 2014 roku zostanie wyremontowanych 10 lokali socjalnych i 2 mieszkania chronione. W ramach II Modułu prowadzona będzie aktywizacja zawodowa osób bezrobotnych.
14. Pozyskano środki w drodze konkursu z Ministerstwa Pracy i Polityki Społecznej na realizację projektów: „Podmiot zatrudnienia socjalnego partnerem Ośrodka Pomocy Społecznej i Powiatowego Urzędu Pracy w realizacji kontraktów socjalnych” 81 800 zł. Program pozwolił na przeprowadzenie szkolenia zawodowego dla 30 osób bezrobotnych.
15. Sporządzono sprawozdanie końcowe obejmujące wszystkie działania w ramach DKIS w 2014 roku.
16. Projekt będzie kontynuowany w 2015 roku.

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

1. Projekt realizowany od 2007 roku zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2008 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Projekt skierowany do biernych zawodowo klientów pomocy społecznej, celem udzielenia pomocy w powrocie na rynek pracy.
4. Dotychczasowe efekty projektu:
 - 1299 osób uczestniczyło w indywidualnych spotkaniach z zakresu poradnictwa zawodowego
 - 3196 udzielonych porad o charakterze doradczym, wydano 3100 ofert pracy.
5. Projekt będzie kontynuowany w 2015 roku.

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

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

3. Bezpośrednio do prac społecznie - użytecznych zostało skierowanych 189 bezrobotnych (mężczyzn i kobiet) z czego:
 - 31 osób podjęło zatrudnienie.
7. Prace społecznie użyteczne jako forma aktywizacji zawodowej bezrobotnych klientów pomocy społecznej w znaczącym stopniu przyczyniły się do wykształcenia i poprawy nawyków pracowniczych takich jak punktualność, odpowiedzialność, zaangażowanie w wykonywane prace. Poprawie, w wielu przypadkach, uległ także wygląd zewnętrzny, jak również można zauważyć spadek roszczeniowości wobec systemu pomocy społecznej. Istotnym elementem programu jest możliwość uzyskania przez osoby bierne zawodowo dodatkowego dochodu. Należy nadmienić, że jest to często jedyna szansa na aktywizację zawodową, a tym samym zahamowanie marginalizacji społecznej osób w szczególnej sytuacji na rynku pracy: matki samotnie wychowujące dwoje i więcej dzieci oraz osób w wieku „50+” zbliżających się do wieku poprodukcyjnego.
8. Zadanie finansowane z budżetu Miasta i ze środków Funduszu Pracy.
9. Projekt będzie kontynuowany w 2015 roku.

Prace społecznie użyteczne na rzecz budownictwa socjalnego – „Gminne programy aktywizacji społeczno- zawodowej na rzecz budownictwa socjalnego” [C₁K₂P₄]

1. Projekt realizowany od 2007 roku, zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2008 roku (projekt współfinansowany z środków Ministerstwa Pracy i Polityki Społecznej).
2. Cele założone w projekcie zostały zrealizowane.
3. Projekt był skierowany do osób zagrożonych bezdomnością oraz osób bezdomnych. Celem projektu było uregulowanie sytuacji mieszkaniowej jego uczestników.
4. Efekty programu:
 - a) 10 gospodarstw domowych uregulowało swoją sytuację mieszkaniową,
 - b) 10 osób uzyskało dodatkowe kwalifikacje zawodowe przydatne na rynku pracy,
 - c) 2 mieszkania chronione z zasobów Miejskiego Ośrodka Pomocy Społecznej zostały odświeżone.
5. Projekt będzie kontynuowany w 2015 roku.

Projekt systemowy „Ruda Śląska – szansą dla wszystkich” [C₁K₂P₄]

1. Projekt realizowany jest od 2008 r.
2. Cele założone w projekcie zostały zrealizowane.
3. Adresaci projektu: osoby bezrobotne zagrożone wykluczeniem społecznym korzystający ze świadczeń tuł. Ośrodka.

4. Liczba uczestników/czek projektu: 110 (86K i 24M).
5. Realizator: Miasto Ruda Śląska / Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej.

W ramach projektu systemowego zrealizowano:

- a. 14 kontraktów socjalnych z rodzinami wieloproblemowymi; przedstawicielki rodzin uczestniczyły w cyklu zajęć edukacyjnych w Klubie Integracji Społecznej z zakresu FAS oraz w warsztatach umiejętności wychowawczych; całe rodziny z kolei objęte były intensywnymi treningami kompetencji i umiejętności społecznych w formie usług świadczonych w miejscu ich zamieszkania oraz brały udział w czterodniowych treningach o charakterze wyjazdowym;
- b. 11 kontraktów socjalnych z osobami niepełnosprawnymi zdolnymi do podjęcia zatrudnienia, które skorzystały z konsultacji z psychologiem oraz wzięły udział w treningu skutecznej komunikacji oraz kursie komputerowym z przygotowaniem teczki aplikacyjnej;
- c. 39 kontraktów socjalnych z młodymi rodzicami w wieku 18 – 30 lat, którzy uczestniczyli w cyklu zajęć edukacyjnych w Klubie Integracji Społecznej z zakresu FAS oraz w warsztatach umiejętności wychowawczych; całe rodziny z kolei wzięły udział w trzydniowym rodzinnym wyjeździe edukacyjno – integracyjnym;
- d. 16 umów/aneksów do umów w ramach Programu Aktywności Lokalnej dla Osiedla Kaufhaus - realizowanego od roku 2008 oraz 30 umów/aneksów do umów w ramach Programu Aktywności Lokalnej dla dzielnicy Orzegów (PAL) – realizowanego od 2012 r.; uczestnicy/czki PAL wzięli/ły udział w warsztatach z zakresu taniego i ekonomicznego przygotowywania posiłków, w warsztatach z zakresu efektywnej komunikacji w grupie oraz w warsztatach decoupage. Ponadto, uczestnicy/czki wraz z otoczeniem brali/ły udział w cyklicznych zajęciach świetlicowych z animatorami lokalnymi (systematycznie 2 razy w tygodniu) oraz innych środowiskowych działaniach integracyjnych, w ramach których zorganizowano m.in.: coroczne obchody Europejskiego Dnia Sąsiada – we współpracy z NGO oraz parafią św. Michała Archaniola w Orzegowie (w tym m.in. turnieje piłki nożnej i siatkówki, występy artystyczne, gry i zabawy dla najmłodszych), prowadzono punkt pomocy rzeczowej, usługi pralnicze, zorganizowano pikniki grillowe, wizyty studyjne i wyjazdy edukacyjno – integracyjne, a także wyjścia na spektakle filmowe i występy muzyczne. W ramach podsumowania kilkuletniej realizacji PAL wszyscy biorący udział w Programach mieli okazję wraz z najbliższymi wyjechać na czterodniowe zajęcia edukacyjno – integracyjne do Karpacza, które były okazją do integracji i aktywnego wypoczynku w bezpośrednim otoczeniu Karkonoszy, edukacji oraz wzmocnienia więzi sąsiedzkich, rodzinnych i rówieśniczych.

6. Projekt zakończył się. Część działań środowiskowych realizowanych dotychczas w ramach Programów Aktywności Lokalnej będzie kontynuowana w 2015 roku ze środków własnych do czasu pozyskania kolejnego dofinansowania.

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

1. Projekt realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W roku 2014 na terenie Rudy Śląskiej znajdowały się następujące mieszkania readaptacyjne dla osób wychodzących z bezdomności:
 - R-11, ul. Ks. Niedzieli, oddane do użytku w październiku 2011r. (z pobytu w mieszkaniu skorzystała 1 kobieta wraz z dzieckiem).
 - R-11, ul. Chroboka, oddane do użytku w kwietniu 2007 r. (z pobytu w mieszkaniu skorzystały 2 kobiety wraz z 3 dziećmi).
 - R-11, ul. Piernikarczyka, oddane do użytku w październiku 2005r. (z pobytu w mieszkaniu skorzystały 4 kobiety).
 - R-11, ul. Piernikarczyka, oddane do użytku w kwietniu 2006r. (z pobytu w mieszkaniu skorzystał 1 mężczyzna wraz z dzieckiem oraz 4 kobiety).
 - R-11, ul. Piernikarczyka, oddane do użytku w sierpniu 2009r. (z pobytu w mieszkaniu skorzystała 1 kobieta wraz z 3 dziećmi).
 - R-9, ul. Niedurnego, oddane do użytku w październiku 2005r. (z pobytu w mieszkaniu skorzystała rodzina wraz z 3 dziećmi, następnie mieszkanie chronione DPZ dla usamodzielnianych wychowanków).
 - R-11, ul. Piernikarczyka, oddane do użytku w kwietniu 2006r. (z pobytu w mieszkaniu skorzystało 7 mężczyzn).
 - R-11, ul. Piernikarczyka, oddane do użytku w lutym 2006r. (z pobytu w mieszkaniu skorzystało 4 mężczyzn).
4. W 2014 roku ze skierowania do mieszkań readaptacyjnych dla osób bezdomnych skorzystało łącznie 38 osób, w tym 13 mężczyzn, 13 kobiet wraz z 12 dziećmi. Usamodzieliło się 5 mężczyzn, 6 kobiet wraz z 7 dziećmi. 5 osób utraciło skierowanie do mieszkania.
5. W związku z dynamiką i różnorodnością zapotrzebowania zabezpieczenia różnych grup klientów Miejskiego Ośrodka Pomocy Społecznej poszczególne mieszkania chronione zasiedlane są według aktualnych potrzeb.
6. Projekt nie będzie kontynuowany w roku 2015.

„Spotkania społeczności osób bezdomnych – mieszkańców Noclegowni dla Bezdomnych Mężczyzn w Rudzie Śląskiej” [C₁K₃P₂]

1. Projekt realizowany od 2010 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2014 roku odbyły się łącznie 251 spotkania w ramach grupy wsparcia o charakterze profilaktyczno edukacyjnym oraz społecznościowym. W zajęciach brali udział mieszkańcy Noclegowni dla Bezdomnych Mężczyzn w Rudzie Śląskiej. W spotkaniach uczestniczyli

średnio 31 osób. Pozwalało to na prowadzenie pracy socjalnej w oparciu o zajęcia grupowe, jak również wymianę doświadczeń pomiędzy uczestnikami – w zakresie radzenia sobie z podobnymi problemami w procesie wychodzenia z bezdomności.

4. Dotychczasowe efekty programu:
 - 16 osób podjęło zatrudnienie na ogólnym rynku pracy,
 - 12 osób uczestniczyło w pracach społecznie użytecznych,
 - 78 osób było motywowanych do leczenia odwykowego, z czego 65 osoby podjęły leczenie.
5. Projekt będzie kontynuowany w 2015 roku.

Udzielanie schronienia kobietom znajdującym się w trudnej sytuacji życiowej w szczególności z uwagi na bezdomność i przemoc w rodzinie [C1K3P6]

1. Projekt realizowany jest od 2004 roku (w obecnej formie od: 9 listopada 2011 roku).
2. Cele założone w projekcie zostały zrealizowane.
3. Podmiot realizujący zadanie: Śląski Oddział Okręgowy Polskiego Czerwonego Krzyża 40-057 Katowice ul. PCK 8. Jednostka bezpośrednio wykonująca zadanie: Dom PCK – Centrum Interwencji Kryzysowej 41-700 Ruda Śląska ul. Przy Kolei 7.
4. Liczba miejsc w placówce: 18. W 2014 roku pomocą objęto łącznie: 60 osób (w tym: z uwagi na przemoc w rodzinie 5 kobiet i 5 dzieci, z powodu bezdomności 33 kobiety i 17 dzieci).
5. Zakres przedmiotowy zadania obejmował:
 - zapewnienie całodobowego schronienia kobietom kierowanym przez Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej oraz izolowanie kobiet przed sprawcami przemocy.
 - utrzymywanie w stałej gotowości (kadrowej, rzeczowej i technicznej) miejsc noclegowych.
6. W ramach realizacji zadania ośrodek zapewniał: 18 miejsc noclegowych w odpowiednich warunkach lokalowych, gwarantujących bezpieczeństwo osób korzystających; trzy posiłki dziennie; odpowiednią temperaturę w pomieszczeniach; pomoc psychologa w sytuacjach interwencyjnych (w szczególności w godzinach wieczornych i nocnych); podstawowe środki higieny osobistej; możliwość korzystania z łazienki z ciepłą i zimną wodą oraz toalety; możliwość wyprania odzieży i bielizny; miejsce do złożenia rzeczy osobistych na czas pobytu; całodobowy właściwy nadzór kadry, gwarantujący bezpieczeństwo osób korzystających ze schronienia.
7. Projekt będzie kontynuowany w 2015 roku pod nazwą: „Udzielanie schronienia kobietom znajdującym się w trudnej sytuacji życiowej w szczególności z uwagi na bezdomność i przemoc w rodzinie”. Na ogłoszony w dniu 24 listopada 2014 roku otwarty konkurs ofert nie odpowiedział żaden Podmiot. W związku z powyższym w dniu 19 stycznia 2015 roku

ponownie został ogłoszony otwarty konkurs ofert pod nazwą: „Udzielanie schronienia kobietom znajdującym się w trudnej sytuacji życiowej w szczególności z uwagi na bezdomność i przemoc w rodzinie”.

„Motywowanie do podjęcia leczenia odwykowego osób z problemem alkoholowym[C₁K₄P₁]

1. Program realizowany od 2011 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2014 roku przeprowadzono cykl zajęć w 1 grupie. Podjęte działania w ramach projektu pozwoliły na pracę nad motywacją osób z problemem alkoholowym do podjęcia leczenia odwykowego, podtrzymanie ich abstynencji oraz przełamanie stereotypów związanych z uzależnieniem. Udzielono pomocy w wyznaczeniu terminu podjęcia leczenia odwykowego.
4. Dotychczasowe efekty programu:
 - 18 osób zaproszono do udziału w zajęciach
 - 5 osób rozpoczęło udział w zajęciach
 - 5 osób ukończyło zajęciaPrzeprowadzono 12 spotkań, z tego 16 godzin spotkań grupowych oraz 4 godz. zajęć indywidualnych z uczestnikami projektu.
5. Projekt będzie kontynuowany w 2015 roku.

FAS/FAE – grupa edukacyjna dla kobiet – klientek pomocy społecznej [C₁K₄P₁]

1. Program realizowany od 2012 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Przeprowadzono cykl zajęć w 5 grupach. Podjęte działania w ramach projektu pozwoliły na pracę nad motywacją osób z problemem alkoholowym do podjęcia leczenia odwykowego, podtrzymanie ich abstynencji oraz przełamanie stereotypów związanych z uzależnieniem. Udzielono pomocy w wyznaczeniu terminu podjęcia leczenia odwykowego.
4. Dotychczasowe efekty programu:
 - 52 osoby zaproszono do udziału w zajęciach
 - 51 osób ukończyło zajęcia
5. Projekt będzie kontynuowany w 2015 roku.

Mieszkania chronione dla seniorów [C₁K₅P₁]

1. Projekt realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W Rudzie Śląskiej w 2014 roku funkcjonowały 2 mieszkania chronione dla seniorów:
 - w Rudzie Śląskiej – Rudzie przy ul. Matejki (uruchomione w 2004 roku, dla 6 osób). Z mieszkania skorzystało łącznie 6 osób, w tym 3 kobiety oraz 3 mężczyzn.
 - w Rudzie Śląskiej – Rudzie przy ul. Wolności (uruchomione w grudniu 2007 roku dla 3 osób). Z mieszkania skorzystały łącznie 4 osoby, w tym 2 kobiety oraz 2 mężczyzn (1 kobieta zrezygnowała z tej formy pomocy i przeprowadziła się do innego miasta).
4. Projekt będzie kontynuowany w roku 2015.

Dzień Kombatanta. Spotkania integracyjne środowiska kombatantów i Rodzin Katyńskich [C₁K₅P₃]

1. Projekt realizowany od 2007 roku.
2. Projekt realizowany w roku 2014 przez Caritas Archidiecezji Katowickiej Ośrodek dla Niepełnosprawnych Najświętsze Serce Jezusa. Realizator wybrany w drodze otwartego konkursu ofert.

Projekt miał na celu pogłębienie integracji rudzkiego środowiska kombatanckiego oraz uhonorowanie ich zasług dla Miasta i Ojczyzny. Kolejnym celem było uczczenie rocznicy odzyskania niepodległości przez Polskę. Zainicjowano spotkania międzypokoleniowe oraz zintegrowanie młodych osób związanych z Ośrodkiem dla Niepełnosprawnych historią i sprawami Ojczyzny. Projekt objął swym działaniem ponad 80-ciu beneficjentów: Kombatantów, przedstawicieli Rodzin katyńskich oraz Rodziny Policyjnej 1939. Podniesiono rangę tradycji patriotycznych, utrzymano więź międzypokoleniową.
3. Projekt będzie kontynuowany w roku 2015.

„Aktywizacja osób starszych poprzez działania interdyscyplinarne wspomagające utrzymanie prawidłowej kondycji” [C₁K₅P₃]

1. Projekt realizowany od 2010 roku.
2. W programie tym uczestniczyli oferenci wybrani w drodze otwartego konkursu ofert:
 - Rudzki Uniwersytet Trzeciego Wieku,
 - Stowarzyszenie Pro-Etica,
 - Stowarzyszenie Rodzin Osób Niepełnosprawnych „Nadzieja”,
 - Stowarzyszenie Rudzkie Konto Pomocy.

W programie nadrzędnym celem postawionym przed realizatorów było zdobywanie wiedzy z różnych dziedzin życia, zaspokojono zainteresowania osób starszych poprzez różnego rodzaju wykłady, zajęcia plastyczne, w sekcjach artystycznych. Wspierano integrację międzypokoleniową organizując m. In. Warsztaty teatralne, zajęcia chóru. Dużym zainteresowaniem cieszyły się zajęcia z informatyki czy języka obcego. Dla zajęć zorganizowanych dla osób starszych zwieńczeniem ich udziału były liczne wystawy wytworzonych prac. Uruchomiono zajęcia w kawiarence internetowej. Wszystkie zajęcia o charakterze hobbystycznym pełniły funkcję społeczną. Wśród tych zajęć były także zajęcia z ogrodnictwa, uczestnicy zajęć podnieśli swoją wiedzę w tym zakresie. Zajęcia cieszyły się dużym zainteresowaniem. Średnio w każdym z proponowanych warsztatów czy wykładów organizowanych przez poszczególnych oferentów brała udział liczna grupa osób starszych. Ogółem w projekcie uczestniczyło ponad 300 beneficjentów.

3. Projekt będzie realizowany w roku 2015.

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

1. Projekt wykazywany w Miejskiej Strategii Rozwiązywania Problemów Społecznych od 2003 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W roku 2014 odbyło się łącznie 45 spotkań (w tym 2 spotkania wycieczkowe: 23 lipca – Cieszyn i Brenna, 20 w sierpnia – Pogoria).
4. W spotkaniach klubowych w Dziennym Domu Pomocy Społecznej w Nowym Bytomiu brało udział 21 osób.
5. Projekt kontynuowany będzie w 2015 roku.

Integracja lokatorów mieszkań chronionych dla seniorów [C₁K₅P₇]

1. Projekt realizowany od 2003 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2014 roku projekt realizowany był w dwóch mieszkaniach:
 - w 6-osobowym mieszkaniu wspólnotowym w dzielnicy Ruda, ul. Matejki.
 - w 3-osobowym mieszkaniu chronionym w dzielnicy Ruda, ul. Wolności.
4. W 2014 roku odbyło się 46 spotkań pracownika socjalnego z mieszkańcami Mieszkania Chronionego przy ul. Matejki i 38 spotkań przy ul. Wolności 30. Głównym celem spotkań była integracja i poprawa jakości życia lokatorów. Stworzenie atmosfery sprzyjającej utrzymaniu wartościowych stosunków pomiędzy współmieszkańcami i konstruktywnego wychodzenia z problemów. Spotkania odbywały się raz w tygodniu w terminie ustalonym wspólnie z mieszkańcami, a w razie potrzeby na prośbę lokatorów – dwa razy w tygodniu. Uczestniczyli w nich również: psycholog MOPS oraz opiekunka realizująca usługi opiekuńcze w

mieszkań. Corocznie wspólnie obchodzone są wszystkie imprezy okolicznościowe takie jak: urodziny, dzień kobiet, dzień matki oraz spotkania świąteczne, na które zapraszani są dodatkowo ważni dla wszystkich mieszkańców goście, wspólne kolędowanie z dziećmi. Od stycznia 2011 roku 2 razy w miesiącu realizowane były wspólne wyjścia wszystkich mieszkańców, psychologa i pracownika socjalnego na spacer, spotkania w Klubie Seniora i do różnych atrakcyjnych i ciekawych miejsc znajdujących się na terenie Rudy Śląskiej.

5. W 2014 roku z ww. mieszkań skorzystało łącznie 10 osób (w tym 1 osoba zrezygnowała).
6. Projekt będzie realizowany w 2015 roku.

Mieszkania chronione dla osób z zaburzeniami psychicznymi [C₁K₆P₁]

1. Projekt realizowany od 2008 roku.
2. Sprawozdanie z ww. projektu za 2014 rok wykazywane będzie w sprawozdaniu z realizacji programu działań na rzecz osób niepełnosprawnych i ich integracji ze społeczeństwem w Rudzie Śląskiej na lata 2014-2015 „Ruda Śląska – Miastem Przyjaznym Osobom Niepełnosprawnym” w Biuletynie Informacji Publicznej Miejskiego Ośrodka Pomocy Społecznej.
3. Projekt będzie kontynuowany w 2015 roku.

„Środowiskowy Dom Samopomocy dla 21 osób w dzielnicy Ruda” [C₁K₆P₃]

1. Projekt realizowany od 2005 roku.
2. Sprawozdanie z ww. projektu za 2014 rok wykazywane będzie w sprawozdaniu z realizacji programu działań na rzecz osób niepełnosprawnych i ich integracji ze społeczeństwem w Rudzie Śląskiej na lata 2014-2015 „Ruda Śląska – Miastem Przyjaznym Osobom Niepełnosprawnym” w Biuletynie Informacji Publicznej Miejskiego Ośrodka Pomocy Społecznej.
3. Projekt do 2009 roku realizowany był pod nazwą „Środowiskowy Dom Samopomocy z hostelem dla osób z uszkodzeniem OUN” .
4. Projekt będzie kontynuowany w 2015 roku.

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

1. Projekt realizowany od 2003 roku.
2. Sprawozdanie z ww. projektu za 2014 rok wykazywane będzie w sprawozdaniu z realizacji programu działań na rzecz osób niepełnosprawnych i ich integracji ze społeczeństwem

w Rudzie Śląskiej na lata 2014-2015 „Ruda Śląska – Miastem Przyjaznym Osobom Niepełnosprawnym” w Biuletynie Informacji Publicznej.

3. Projekt będzie kontynuowany w 2015 rok

Prowadzenie rodzinnych domów dziecka – całodobowych placówek opiekuńczo-wychowawczych typu rodzinnego [C₁K₇P₁]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2003 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Placówka rodzinna pozwala zabezpieczyć dzieci, zwłaszcza liczne rodzeństwa, dla których trudno byłoby znaleźć rodzinę zastępczą.
4. Ilość dzieci umieszczonych w Rodzinnych Domach Dziecka w 2014 roku :
 - Rodzinnym Domu Dziecka nr 1 przebywało 10 wychowanków,
 - Rodzinnym Domu Dziecka nr 2, przebywało 10 wychowanków,
 - Rodzinnym Domu Dziecka nr 3 przebywało 12 wychowanków.
5. Dzieciom skierowanym do placówki zapewniono całodobową i wszechstronną opiekę na czas przebywania poza rodziną naturalną. Wyrównywano deficyty rozwojowe, wychowawcze oraz zdrowotne dzieci.
6. Projekt będzie kontynuowany w 2015 roku.

Rodzicielstwo zastępcze – popularyzowanie idei [C₁K₇P₁]

1. Projekt realizowany od 2006 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Szczególnie istotne w formie opieki zastępczej, jest pozyskiwanie rodziców zastępczych, którzy zapewnią dziecku prawidłową opiekę i wychowanie oraz niejednokrotnie umożliwią mu wyrównanie deficytów, które powstały w dysfunkcyjnej rodzinie naturalnej.
4. W 2014r. w celu pozyskania rodziców, którzy podjęliby się pełnienia roli rodziców zastępczych i zapewnienia dzieciom prawidłowej opieki i wychowania podjęto następujące działania:
 - zamieszczono artykuły w lokalnej prasie,
 - udzielono wywiadów do radia,
 - udzielono wywiadu w lokalnej telewizji,
 - współpracowano z Urzędem Miasta w organizacji Metropolitalnego Święta Rodziny, którego motto przewodnie brzmiało: „W rodzinie siła”,
 - przystąpiono do konkursu „30 MAJA – świętujemy RAZEM” ogłoszonego przez Fundację Ernst & Young z Warszawy, pozyskano środki na zakup nagród i materiałów niezbędnych do realizacji festynu, jak również pozyskano środki na szkolenie rodzin zastępczych zawodowych oraz na ulotki i plakaty reklamujące rodzicielstwo zastępcze,

- w ramach Świąta w dniu 22 maja 2014 r. o godzinie 16.00 w Ogrodach Miejskiego Centrum Kultury im. Henryka Bisty w Rudzie Śląskiej odbył się VII Festyn dla Rodzin Zastępczych, również z udziałem mieszkańców nie będących rodziną zastępczą,
 - w ramach Dni Otwartych Działu Pieczy Zastępczej, od 20 do 24 października 2014 roku przeprowadzono rozmowy z mieszkańcami miasta i pozostawiono ulotki informacyjne i plakaty dotyczące pracy Działu, szkolenia kandydatów na rodziców zastępczych, idei rodzicielstwa zastępczego, pracownicy odwiedzili 86 instytucji na terenie miasta m.in. szkoły, przedszkola, sklepy, targowiska, urzędy, kościoły zachęcając do pełnienia roli rodziny zastępczej,
 - w dniach 24 i 25 listopada 2014 roku odbyło się szkolenie dla rodzin zastępczych zawodowych pt. „Więź jako czynnik chroniący rozwój”, prowadzone było przez psychologa, brało w nim udział 20 osób.
5. Projekt będzie kontynuowany w 2015 roku.

Tworzenie na terenie miasta Ruda Śląska zawodowych rodzin zastępczych i rodzinnych domów dziecka [C₁K₇P₁]

1. Projekt realizowany od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Ogromne znaczenie w systemie opieki nad dzieckiem mają zawodowe rodziny zastępcze oraz rodzinne domy dziecka, które zapewniają właściwą opiekę opuszczonym dzieciom w różnym wieku, zbliżoną do naturalnego środowiska rodzinnego.
4. W 2014 r. na terenie miasta Ruda Śląska utworzono 2 rodziny zastępcze zawodowe, w tym: 1 pogotowie rodzinne i 1 rodzinę zastępczą zawodową. Działano:
 - 10 rodzin zawodowych,
 - 1 rodzina zawodowa specjalistyczna,
 - 4 rodziny zawodowe pełniące funkcję pogotowia rodzinnego.
5. Poprzez pozyskanie kandydatów na zawodowe rodziny zastępcze zapewniono realizację orzeczeń sądowych, całodobową opiekę dzieciom pozbawionym przez rodziców naturalnych opieki oraz wyrównano deficyty opóźnień rozwojowych.
6. Projekt będzie kontynuowany w 2015 roku.

Opieka zastępcza realizowana przez placówkę opiekuńczo-wychowawczą typu socjalizacyjnego dla dziewcząt [C₁K₇P₁]

1. Projekt realizowany jest od 2006 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W związku z zawartą umową z Ośrodkiem Wychowawczo – Rehabilitacyjnym „Świąta Rodzina” w Ustroniu – Nierodzimiu pomocą w 2014 r. zostało objętych 20 dziewcząt, którym

zapewniono całodobową opiekę na czas pobytu poza rodziną. Umieszczenie dziewcząt z rodzin niewydolnych wychowawczo, pozwoliło uniknąć im powielania negatywnych wzorców zachowań i modelu życia dysfunkcyjnych rodziców. Wyrównywano deficyty rozwojowe, wychowawcze i zdrowotne poprzez wyrobienie nawyków higienicznych, uzupełnienie zaległości szkolnych, nabycia umiejętności właściwego funkcjonowania w różnych grupach społecznych oraz wzrostu poczucia własnej wartości.

4. Projekt będzie kontynuowany w 2015 roku.

„Mieszkania Socjalizacyjne – działalność Ośrodka Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej”(C₁K₇P₁)

1. Projekt realizowany od listopada 2005 roku – uruchomienie pierwszego „Mieszkania rodzinkowego” w dzielnicy Bielszowice. W 2006 roku uruchomienie dwóch kolejnych „Mieszkań rodzinkowych” – w styczniu w dzielnicy Ruda, w czerwcu w dzielnicy Wirek. W lutym 2007 roku otwarcie czwartego „Mieszkania rodzinkowego” w dzielnicy Wirek. W lutym 2008 roku otwarcie piątego „Mieszkania rodzinkowego” w dzielnicy Bielszowice.
2. W styczniu 2008 roku przekształcono działający w strukturze Ośrodka Hotelik dla Dzieci i uruchomiono pierwsze „Mieszkanie Interwencyjne”, w styczniu 2009 roku uruchomiono drugie..
3. Cele założone w projekcie zostały zrealizowane.

Do 31.01.2013 r. w strukturze Ośrodka funkcjonowało pięć „Mieszkań rodzinkowych” i dwa „Mieszkania Interwencyjne”. Od 1.02.2013 r. „Mieszkania Rodzynkowe” i „Mieszkania Interwencyjne” działają pod nazwą „Mieszkania Socjalizacyjne”. Ośrodek Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej stał się placówką opiekuńczo - wychowawczą typu socjalizacyjnego realizującą zadania z zakresu socjalizacji i interwencji. Każde z „Mieszkań Socjalizacyjnych” dysponuje 10 miejscami, dla dzieci w wieku od 6 do 18 lat, stale lub okresowo pozbawionych opieki. Ogółem w 2014 r. tą formą pomocy objęto 114 dzieci z 84 rodzin.

4. Projekt będzie kontynuowany w 2015 roku pod nazwą „**Działalność Ośrodka Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej**”.

Opieka zastępcza realizowana przez placówkę opiekuńczo-wychowawczą typu socjalizacyjnego [C₁K₇P₁]

1. Cele założone w projekcie zostały zrealizowane.
2. Pomocą w 2014 r. zostało objętych 29 dzieci.
3. Dzieciom skierowanym do placówki zapewniono wyposażenie we wszystkie społeczne kompetencje, niezbędne w ich przyszłym dorosłym życiu. W ramach funkcjonowania placówki prowadzone były zajęcia wychowawcze, kompensacyjne, korekcyjne, terapeutyczne,

rekompensujące brak wychowania w rodzinie i przygotowujące do pełnowartościowego życia społecznego. Zapewniano dostęp do nauki na wszystkich poziomach edukacji szkolnej, mieszczących się poza placówką, diagnozę, niwelowanie objawów negatywizmu szkolnego oraz kompensowanie wszelkich opóźnień rozwojowych i szkolnych, nabycia umiejętności właściwego funkcjonowania w różnych grupach społecznych oraz wzrostu poczucia własnej wartości.

4. Projekt będzie kontynuowany w 2015 roku.

Program szkolenia rodzin zastępczych „Dom” [C₁K₇P₂]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2003 roku.
2. W związku z wejściem w życie Ustawy o wspieraniu rodziny i systemie pieczy zastępczej od 2012 r. projekt jest realizowany przez Dział Pieczy Zastępczej MOPS.
3. W 2014 roku w Dziale Pieczy Zastępczej odbyły się trzy edycje szkolenia dla rodzin zastępczych;

I edycja

czas trwania: 03.02.2014 – 05.05.2014

liczba spotkań: 13

liczba uczestników: 19, w tym liczba małżeństw: 4

liczba kandydatów na rodziny zastępcze: 8 (4 małżeństwa)

ukończyło: 19 osób, w tym liczba kandydatów na rodziny zastępcze: 8 (4 małżeństwa)

II edycja

czas trwania: 10.04.2014 – 10.07.2014

liczba spotkań: 13

liczba uczestników: 10, w tym liczba małżeństw: 4

liczba kandydatów na rodziny zastępcze: 8 (4 małżeństwa)

ukończyło: 10 osób, w tym liczba kandydatów na rodziny zastępcze: 8 (4 małżeństwa)

III edycja

czas trwania: 08.09.2014 – 01.12.2014

liczba spotkań: 13

liczba uczestników: 17, w tym liczba małżeństw: 5

liczba kandydatów na rodziny zastępcze: 5 (2 małżeństwa)

ukończyło: 16 osób, w tym liczba kandydatów na rodziny zastępcze: 4 (2 małżeństwa)

4. Projekt będzie kontynuowany w 2015 roku.

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

- Projekt realizowany od 2004 roku.
- W związku z wejściem w życie z dniem 01.01.2012 r. ustawy o wspieraniu rodziny i systemie pieczy zastępczej projekt został zrealizowany przez organizatora rodzinnej pieczy zastępczej – Miejski Ośrodek Pomocy Społecznej.
- Rodzina zastępcza to rodzina, która sprawuje przez dłuższy lub krótszy czas opiekę nad dzieckiem, które z różnych przyczyn nie może być wychowywane w rodzinie naturalnej. Zadaniem rodziny jest zaspokojenie podstawowych potrzeb dziecka, stworzenie mu warunków do prawidłowego rozwoju oraz praca nad uzupełnianiem deficytów, które powstały w wyniku wychowania dziecka w rodzinie dysfunkcyjnej. Konieczne jest zatem stworzenie systemu wsparcia zapewniającego rodzinom zastępczym m.in. psychoedukację, doskonalenie umiejętności wychowawczych, pomoc psychologiczną w rozwiązywaniu specyficznych problemów pojawiających się w trakcie sprawowania opieki nad dzieckiem, wzajemną wymianę doświadczeń.
- W roku 2014 – 245 osób (w tym 73 rodziny, tj. 186 osób oraz 59 osób indywidualnie) podjęły kontakt z psychologami. Wykonano 1211 usług psychologicznych. Do najczęściej zgłaszanych problemów należały problemy wychowawcze i problemy emocjonalne dziecka. Przeprowadzono szkolenie dla rodzin zastępczych zawodowych pn. „Więź jako czynnik chroniący rozwój”, w którym brało udział 20 osób. Wydano 26 opinii dotyczących dzieci z problemem FAS. W ramach Świąt w dniu 22 maja 2014 r. o godzinie 16.00 w ogrodach Miejskiego Centrum Kultury im. Henryka Bisty w Rudzie Śląskiej odbył się VII Festyn dla Rodzin Zastępczych, we współpracy ze Stowarzyszeniem Pomocni i ZHP zorganizowano wyjazd kolonijny dla 40 dzieci z rodzin zastępczych oraz wyjazd integracyjny do Siemieszyc dla 40 osób z rodzin zastępczych. Odbyło się 8 spotkań grupy wsparcia dla rodzin zastępczych pod nazwą „Cafe RZ”, uczestniczyło w nich 18 osób. Odbyło się 10 spotkań grupy pn. „Szkoła dla Rodziców i Wychowawców”, w której uczestniczyło 10 osób. Pozyskano 8 rodzin pomocowych dla 31 dzieci na czas urlopu rodzin zastępczych zawodowych.
- Projekt będzie kontynuowany w 2015 roku.

Pomoc koordynatora pieczy zastępczej [C₁K₇P₂]

1. Projekt realizowany od 2012 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Udzielanie pomocy rodzinom zastępczym i dyrektorom placówek opiekuńczo – wychowawczych typu rodzinnego – Rodzinnych Domów Dziecka w realizacji zadań wynikających z pieczy zastępczej. Udzielanie informacji nt. możliwości i zakresu korzystania z różnych form pomocy i wsparcia na terenie Miasta np.: pedagog, psycholog, prawnik, lekarz. Wspieranie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych to zespół planowanych działań mających na celu przywrócenie rodzinie zdolności do

wypełniania tych funkcji. System pieczy zastępczej to z kolei zespół osób, instytucji i działań mających na celu zapewnienie czasowej opieki i wychowania dzieciom w przypadkach niemożności sprawowania opieki i wychowania przez rodziców. Jedną z osób należącą do systemu pieczy zastępczej jest koordynator, do zadań którego należą m.in.:

- współpraca z asystentem rodziny przy opracowaniu planu pracy z rodziną skoordynowanego z planem pomocy dziecku umieszczonemu w pieczy zastępczej,
- sporządzanie opinii dotyczącej możliwości powrotu dziecka do rodziny, umieszczenia w Rodzinnym Domu Dziecka, umieszczenia w rodzinie niezawodowej, zawodowej,
- współpraca z ośrodkiem adopcyjnym,
- zgłoszenie dzieci z uregulowaną sytuacją prawną do ośrodka adopcyjnego,
- pomoc przy tworzeniu indywidualnego programu usamodzielnienia,
- udział w zespołach ds. okresowej oceny sytuacji dziecka przebywającego w rodzinie zastępczej, Placówce Opiekuńczo-Wychowawczej,
- przedstawienie corocznego sprawozdania z przebiegu pracy organizatorowi pieczy zastępczej.

4. W roku 2014 praca koordynatorów rodzinnej pieczy zastępczej przedstawia się statystycznie następująco:

1) na wniosek kandydatów przeprowadzono badania 7 rodzin (tj. 12 osób):

- liczba konsultacji koordynatora pieczy zastępczej z kandydatami na rodziny zastępcze – 28,
- ilość wizyt domowych koordynatora i psychologa u kandydatów: 6
- liczba opinii na temat kandydatów – 13, w tym:
 - koordynatora – 6,
 - psychologicznych – 7,
- ilość Komisji Kwalifikacyjnych – 16, w tym:
 1. wstępnych – 5,
 2. ostatecznych – 11,
- liczba kandydatów zakwalifikowanych do stanowienia rodziny zastępczej - liczba rodzin: 10 (w tym liczba osób: 18),
- liczba kandydatów niezakwalifikowanych do szkolenia kandydatów na rodziny zastępcze: 1 osoba,
- odroczenie procesu kwalifikacji na wniosek kandydatów: 1 rodzina,
- rezygnacja z procesu kwalifikacji: 1 osoba,

2) w zakresie opiniowania kandydatów na rodziny zastępcze z zalecenia sądu koordynatorzy pieczy zastępczej:

- przeprowadzili 168 konsultacji z kandydatami,
- odbyli 66 wizyt domowych,
- sporządzili 59 opinii o kandydatach i przesłali je do Sądu,

3) wykonano aktualizację opinii na wniosek rodziny zastępczej,

4) koordynatorzy i psychologowie przeprowadzili badania 7 rodzin zastępczych zawodowych, sporządzono 6 opinii psychologicznych i 7 koordynatorskich,

5) inne działania w zakresie pieczy zastępczej podejmowane przez pracowników organizatora:

1. - okresowe oceny sytuacji dziecka przebywającego w rodzinach zastępczych spokrewnionych, niezawodowych i zawodowych wraz z planami pomocy dziecku: 415,
 2. - liczba konsultowanych ocen rodzin zastępczych: 227,
 3. - liczba opinii opiekuńczo-wychowawczych dziecka przebywającym w rodzinie zastępczej: 514,
 4. - ilość sprawozdań do sądu o całokształcie sytuacji dziecka w rodzinie zastępczej: 432,
 5. - udział w zespołach do spraw okresowej oceny sytuacji dziecka w Rodzinnych Domach Dziecka oraz w Placówkach Socjalizacyjnych i Interwencyjnych: 155,
 6. - ilość obsługiwanych rodzin naturalnych z rodzinami zastępczymi: 129,
 7. - organizacja i udział w VII Festynie Rodzin Zastępczych,
 8. - zebrania z rodzinami zastępczymi,
 9. - poszukiwanie i pozyskiwanie rodzin zastępczych, prowadzenie naboru na Szkolenie Rodzin Zastępczych oraz naboru kandydatów do pełnienia funkcji rodziny zastępczej,
 10. - koordynatorzy wykonali 2800 konsultacji z klientami. Odbyły się 862 wizyty pracowników w środowisku,
 11. - wykonano 174 wywiady środowiskowe dla usamodzielnianych wychowanków, odbyły się 2072 konsultacje z klientami i 603 wizyty w środowisku,
 12. - koordynowanie procesu adopcyjnego dla dzieci z uregulowaną sytuacją prawną przebywających w placówkach opiekuńczo-wychowawczych oraz rodzinach zastępczych, w 2014 roku dla 7 dzieci ukończono proces adopcyjny.
5. Projekt będzie realizowany w 2015 roku.

Pomoc psychologiczna rodzinie zastępczej [C₁K₇P₂]

1. Projekt realizowany od 2012 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Pomoc psychologiczna oferowana jest wszystkim rodzinom zastępczym z terenu Miasta zgłaszającym problemy. Szeroki zakres oferowanych usług stwarza możliwość systemowej pomocy dziecku i rodzinie.

Udzielanie pomocy psychologicznej w różnorodnych formach w zależności od potrzeb i zgłaszanych problemów m.in. problemy małżeńskie, kryzys w rodzinie, problemy wychowawcze z dzieckiem, problemy z dziećmi przejawiającymi zaburzenia zachowania i zaburzenia emocjonalne oraz specyficzne problemy związane z alkoholowym zespołem płodowym (FAS), zaburzeniami więzi, problem wykorzystywania seksualnego dzieci. Udzielanie informacji na temat możliwości i zakresu korzystania z pomocy psychologicznej na terenie Miasta.

4. Kontakt z psychologami Działu Pieczy Zastępczej podjęły 245 osób, w tym: 73 rodziny (186 osób) i 59 osoby indywidualnie.

Ogólna liczba usług psychologicznych wykonanych na rzecz osób zgłaszających się do Działu Pieczy Zastępczej to 1211, w tym:

- terapia (721),
- konsultacja (195),
- diagnoza (121),
- poradnictwo (97),
- szkolenie rodzin zastępczych (49),
- prowadzenie grup (23),
- działania interwencyjne (5).

Zgłaszane problemy to:

- problemy emocjonalne dziecka (15),
- problemy wychowawcze (22),
- alkoholowy zespół płodowy FAS (16),
- wykorzystanie seksualne (4),
- problemy rodzinne (3),
- inne (72).

Rodziny i osoby indywidualnie korzystające z pomocy psychologicznej kontaktowały się z psychologiem w 132 przypadkach z różną częstotliwością.

5. Projekt będzie realizowany w 2015 roku.

Grupa edukacyjna dla osób usamodzielnianych [C₁K₇P₃]

1. Projekt realizowany od 2004 roku.
2. W związku z wejściem w życie Ustawy o wspieraniu rodziny i systemie pieczy zastępczej projekt był realizowany przez Miejski Ośrodek Pomocy Społecznej - Organizatora Pieczy Zastępczej.
3. Grupa dla Młodych Dorosłych przewidziana została dla osób w wieku 17-22 lata. W programie Grupy uwzględnione zostały między innymi tematy dotyczące uzależnień i seksualności, ujęte w sposób dostosowany do opisywanego wieku rozwojowego.
Spotkania Grupy mają w większości formę warsztatową, co umożliwia uczestnikom zgłębianie istotnych dla nich treści poprzez doświadczenie. Dzielenie się swoimi przeżyciami na tle grupy, możliwość udziału w dyskusji i wyrażania własnego zdania w gronie rówieśników pozwala na dostrzeżenie innej perspektywy niż ma to miejsce w kontakcie indywidualnym z psychologiem, ponieważ daje efekt grupowego wsparcia i może przynieść większe korzyści niż wykład czy samo uczenie się. Młodym dorosłym może być łatwiej rozmawiać o sobie i swoich trudnościach w grupie osób o podobnych problemach i doświadczeniach.
4. Grupa ta ma charakter : psychoedukacyjny/warsztatowy/terapeutyczny/wsparcia,

wiek uczestników: 17-22 lata

czas trwania: 23.10.2013 – 5.03.2014

liczba spotkań w roku 2014: 7

liczba uczestników: 6 (3 kobiety, 3 mężczyźni).

Grupa prowadzona przez psychologa.

5. Cele założone w projekcie zostały zrealizowane.
6. Projekt będzie kontynuowany w 2015 roku.

Tworzenie odpowiednich warunków mieszkaniowych dla osób usamodzielnianych w formie mieszkania chronionego [C₁K₇P₃]

1. Projekt realizowany od 2005 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Zapewnienie mieszkań chronionych z niezbędnymi usługami wspierającymi dla pełnoletnich wychowanków jest niezbędnym etapem w złożonym i długotrwałym procesie usamodzielnienia.
4. W 2014 roku na terenie miasta dysponowano 9 mieszkaniami chronionymi dla usamodzielnianych wychowanków:
 - ul. Piernikarczyka (MOPS) – 5 mieszkań
 - ul. Nledurnego (MOPS) – 2 mieszkania
 - ul. Plac Chopina (MOPS)
 - ul. Ściegiennego 6 (Caritas Archidiecezji Katowickiej Ośrodek Świętej Elżbiety w Rudzie Śląskiej)
5. Łącznie w 2014 r. z mieszkań chronionych skorzystało 29 usamodzielnianych wychowanków.
6. Podczas trwania projektu, dzięki zapewnieniu mieszkań z niezbędnymi usługami, przygotowano usamodzielnianych wychowanków do samodzielnego życia oraz uzyskali oni wsparcie do czasu samodzielnego mieszkania z zasobów miasta.
7. Projekt będzie kontynuowany w 2015 roku pod nazwą „Tworzenie odpowiednich warunków mieszkaniowych osób usamodzielnianych w formie mieszkania chronionego oraz pracę socjalną” .

Program rozwoju pieczy zastępczej w Mieście Ruda Śląska na lata 2012-2014 [C₁K₇P_{1,2,3,7}]

1. Program wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2012 roku
2. Sprawozdanie za 2014 rok z ww. programu zawarte jest w niniejszym sprawozdaniu opisowym z działalności MOPS.
3. Program będzie kontynuowany w 2015 roku pod nazwą „Program rozwoju pieczy zastępczej w Mieście Ruda Śląska na lata 2015-2017”.

Socjalizacja rodziny naturalnej (z wykorzystaniem treningu w prowadzeniu gospodarstwa domowego na bazie kontraktu socialnego z elementami metody projektu) dziecka objętego lub zagrożonego opieką zastępczą. [C₁K₇P₃]

1. Projekt w 2014 roku realizowany był w 14 rodzinach. Projekt ukończono w 12 rodzinach, natomiast 2 rodziny zerwały współpracę.
2. Cele założone w projekcie zostały zrealizowane.
3. Ocena realizacji poszczególnych celów szczegółowych w 12 rodzinach (w których przebywało 31 dzieci) objętych projektem:
 - utrzymanie trzeźwego stylu życia przez członków rodziny - w 9 rodzinach,
 - zapewnienie poczucia bezpieczeństwa wszystkim członkom rodziny – w 9 rodzinach,
 - zapewnienie dzieciom prawidłowego rozwoju emocjonalnego – w 10 rodzinach,
 - zapewnienie dzieciom prawidłowego rozwoju fizycznego – w 10 rodzinach,
 - zapewnienie dzieciom prawidłowego rozwoju intelektualnego – w 10 rodzinach,
 - zbudowanie prawidłowych relacji rodzice – dzieci – w 8 rodzinach,
 - nabycie przez rodzinę umiejętności gospodarowania środkami finansowymi – w 9 rodzinach,
 - nabycie przez rodzinę umiejętności dbania o higienę osobistą i czystość otoczenia – w 11 rodzinach,
 - nabycie przez rodzinę umiejętności przygotowywania posiłków – w 11 rodzinach,
 - nabycie przez rodzinę umiejętności radzenia sobie z trudnościami życia codziennego – w 10 rodzinach,
 - nabycie umiejętności poruszania się po obecnym rynku pracy – w 12 rodzinach.
4. We wszystkich rodzinach objętych projektem po zakończeniu kontraktu prowadzona jest dalsza, okresowa ewaluacja.
5. Projekt nie będzie kontynuowany w 2015 roku.

Asystent rodziny [C₁K₇P₄]

1. Projekt realizowany od 2012 roku.
2. W Dziale do spraw Asysty Rodzinnej w 2014r. zatrudnionych było 6 asystentów rodziny.
Rozpoczynając współpracę z asystentem rodziny - rodzina podpisuje plan pracy. Plan pracy zawiera cele i efekty dostosowane do diagnozy sytuacji rodziny. Asystent w głównej mierze pracuje nad nabyciem przez rodzinę umiejętności w prowadzeniu gospodarstwa domowego oraz podjęciem działań zmierzających do zapewnienia dzieciom prawidłowego rozwoju we wszystkich przestrzeniach. Asystent pomaga i towarzyszy rodzinie w załatwianiu istotnych spraw urzędowych i lekarskich, motywuje do większej aktywności społecznej. W sytuacji kiedy rodzina tego wymaga kieruje do psychologa. Asystent rodziny współpracuje z wieloma instytucjami działającymi na rzecz rodziny: Sądem, szkołami, placówkami wsparcia dziennego, poradniami.

Poniżej przedstawiono tabelę dotyczącą rodzin objętych pomocą asystenta w 2014 roku.

Liczba rodzin objętych pomocą w formie asystenta rodziny w 2014 roku		83
Liczba rodzin, z którymi asystent zakończył pracę w 2014 roku, w tym:		29
ze względu na poprawę funkcjonowania		9
ze względu na zaprzestanie współpracy przez rodzinę		14
ze względu na brak efektów		6
ze względu na zmianę metody pracy		0
liczba dzieci w tych rodzinach:	przebywających w domu	230
	przebywających w przestrzeni pieczy zastępczej	40
rodziny wielodzietne		51
rodziny niepełne		35
rodziny, w których wszczęto procedurę „Niebieskiej Karty”		25
Liczba rodzin, z którymi asystent rodziny będzie kontynuować pracę w 2015 roku (w tym rodziny powracające m. in. na mocy postanowienia Sądu)		57

Tabela 1 – liczba rodzin objętych pomocą w formie asystenta rodziny w 2014 roku

Asystent rodziny po zakończeniu pracy przez okres 3 miesięcy monitoruje sytuację w rodzinie. Po tym czasie dokonuje się ewaluacji i ocenia sytuację w rodzinie.

W 2014 roku na podstawie postanowienia Sądu do współpracy z asystentem zobowiązane były 42 rodziny (w tym do końca grudnia 2014r. współpracę w ramach planu pracy podjęło 37 rodzin). O sytuacji rodziny, która nie podjęła współpracy zostaje zawiadomiony Sąd. W sytuacji, gdy rodzina podejmuje współpracę, asystent rodziny sporządza sprawozdanie do Sądu dotyczące realizacji planu pracy przez rodzinę.

3. Program będzie kontynuowany w 2015 roku.

„Mądry rodzic – szczęśliwe dziecko” - grupa wsparcia dla rodziców [C₁K₇P₄].

1. W 2014 roku Dział do spraw Asysty Rodzinnej realizował projekt - „Mądry rodzic – szczęśliwe dziecko” - grupa wsparcia dla rodziców. Osobami prowadzącymi zajęcia byli psycholodzy i asystenci rodziny zatrudnieni w Dziale.

Kandydatów do udziału w grupie wyznaczały i motywowały osoby prowadzące pracę na rzecz rodziny (asystenci rodziny, pracownicy socjalni, psycholodzy, konsultant, kierownik Działu do spraw Asysty Rodzinnej).

Grupa ma charakter otwarty. Spotkania grupy odbywały się dwa razy w miesiącu, tj. w każdy drugi i czwarty wtorek miesiąca (z wyłączeniem okresu lipiec –sierpień 2014r.). Rodzice biorący udział w zajęciach poszerzają wiedzę na temat właściwego funkcjonowania w roli rodzica oraz aktywizują się

społecznie. Przynależność do grupy wsparcia pomaga uczestnikom zwalczać swoją bezradność, umożliwia nabycie nowych umiejętności radzenia sobie w różnych sytuacjach. W spotkaniach z różną częstotliwością wzięło udział 30 osób. Każde spotkanie koncentrowało się wokół określonego tematu, lecz często zachodziła konieczność modyfikowania przebiegu zajęć i dostosowania ich do bieżących potrzeb uczestników. Jednocześnie brak konieczności ścisłego trzymania się określonego scenariusza spotkania umożliwia prowadzącemu podążanie za uwagą grupy, dzięki czemu uczestnicy doświadczali realnego wpływu na jakość, kształt i treść zajęć, w których brali udział i które współtworzyli. Rolą osób prowadzących było porządkowanie spotkań, dbanie o to, aby każdy uczestnik grupy znalazł pomoc i wsparcie. Grupę tworzyli przede wszystkim rodzice i to oni wnosili potencjał i energię oraz dzielili się swoimi doświadczeniami.

Zajęcia dotyczyły m.in.: wychowania dzieci i metod wychowawczych, uczuć, granic, złości, przemocy, samooceny, używek i uzależnień, ciąży i alkoholu.

Rodzice, którzy nie mieli możliwości zapewnienia opieki dla dzieci na czas trwania zajęć mogli zgłosić się z nimi na grupę. Zajęcia z dziećmi prowadzili psycholodzy i asystenci rodziny zatrudnieni w Dziale do spraw Asysty Rodzinnej. Dzieci miały zapewnione zajęcia, które sprzyjały ich ogólnemu rozwojowi i umożliwiały nawiązanie społecznych kontaktów z innymi dziećmi. Zajęcia były dostosowywane do potrzeb i wieku dzieci. Zajęcia z małymi dziećmi nie powinny trwać dłużej niż 1 do 1,5 h z uwagi na trudność utrzymania przez nie uwagi i chęć powrotu do rodziców. Dlatego też czas trwania spotkań z rodzicami został do powyższego dostosowany. W zajęciach z różną częstotliwością uczestniczyło 11 dzieci.

Zarówno zajęcia z rodzicami, jak i dziećmi podsumowywane były w formie protokołu.

W 2014r. odbyło się 17 spotkań grupy.

2. Projekt będzie kontynuowany w 2015 roku.

Gminny Program Wspierania Rodziny w Mieście Ruda Śląska na lata 2012-2014 [C₁K₇P₄]

1. Program wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2013 roku
2. Sprawozdanie za 2014 rok z ww. programu zawarte jest w niniejszym sprawozdaniu opisowym z działalności MOPS.
3. Program będzie kontynuowany w 2015 roku.

Działania profilaktyczne mające na celu zapobieganie powstawania zadłużenia wśród klientów pomocy społecznej [C₁K₇P₄]

1. Projekt realizowany od 2011 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2014 roku:
 - pracownicy socjalni w ramach profilaktyki na bieżąco informowali klientów MOPS o zagrożeniach wynikających z zadłużania się. W sytuacji zdiagnozowania ww. problemu

w ramach pracy socjalnej z indywidualnym przypadkiem podejmowane były działania mające na celu rozwiązanie bądź zminimalizowanie tego problemu.

– pracownik MOPS w ramach specjalistycznego poradnictwa prawnego na bieżąco informował klientów o zagrożeniach i następstwach wynikających dla nich oraz ich rodzin z powodu niespłaconych zobowiązań finansowych. Udzielono 128 indywidualnych konsultacji prawnych dotyczących: konsekwencji zaciągania kredytów konsumpcyjnych przy braku możliwości ich spłaty, możliwości oddłużenia, informowania o dochodach nie podlegających egzekucji komorniczej.

4. Projekt nie będzie kontynuowany w 2015 roku.

Praca z rodzinami dzieci umieszczonych w Mieszkaniach Socjalizacyjnych Ośrodka Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej [C₁K₇P₄]

5. Projekt realizowany od 2004 roku.
6. Cele założone w projekcie zostały zrealizowane.
7. Ogółem programem objęto 28 rodzin dzieci przebywających w Mieszkaniach Socjalizacyjnych Ośrodka Pomocy Dzieciom i Rodzinie w Rudzie Śląskiej.

W ramach pracy z rodzinami odbywały się:

- konsultacje z pracownikiem socjalnym na terenie placówki – 77,
- wizyty pracownika socjalnego w środowisku – 101,
- zespoły interdyscyplinarne poświęcone pracy z wybranymi rodzinami – 45.

W wyniku pracy prowadzonej z rodzinami w ramach projektu - **16 osób nawiązało kontakt z Ośrodkiem Terapii Uzależnień**, z czego - **11** osoby podjęły terapię odwykową, **1** osoba ukończyła program grupy terapeutycznej, 4 osoby umówiły się na konsultację. Ponadto 2 osoby odbywały terapię na oddziale zamkniętym z czego 1 osoba kontynuowała terapię w Ośrodku Terapii Uzależnień.

Kontakt z psychologiem nawiązało **6** osób, w tym: **2** osoby skorzystały z jednorazowej konsultacji, **4** osoby cyklicznie odbywały spotkania.

Ponadto **3** osoby nawiązały kontakt z Poradnią Zdrowia Psychicznego, **1** osoba rozpoczęła leczenie ambulatoryjne, **2** osoby przebywały na oddziale psychiatrycznym.

Spośród rodzin objętych programem **3** rodziny uczestniczyły w kontrakcie socjalnym, **9** rodzin współpracowało z asystentem rodziny.

W ramach pracy na rzecz powrotu dziecka do rodziny odbywały się odwiedziny dzieci w domu rodzinnym oraz urlopowania do rodzin. W odwiedzinach brało udział regularnie **28 dzieci z 14 rodzin**, w urlopowaniu uczestniczyło **21 dzieci z 10 rodzin**.

Ogółem **13 dzieci z 9 rodzin** powróciło do rodziny naturalnej.

W 2014 r. zakończono realizację projektu, aktualnie podejmowanie działań w kierunku powrotu dziecka do rodziny jest zadaniem statutowym placówki opiekuńczo - wychowawczej.

8. Projekt nie będzie kontynuowany w 2015 roku.

Wsparcie dystrybucji żywności wśród osób najbardziej potrzebujących z terenu Miasta Ruda Śląska [C₁K₇P₄]

1. Projekt realizowany jest od 2014 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W grudniu 2014 roku rozpoczęto dystrybucję żywności w Mieście Ruda Śląska w ramach Programu Operacyjnego Pomoc Żywnościowa 2014 - 2020 współfinansowanego z Europejskiego Funduszu Pomocy Najbardziej Potrzebującym (Podprogram 2014).
4. W 2014 roku zadanie realizowane było przez Caritas Archidiecezji Katowickiej we współpracy z Miejskim Ośrodkiem Pomocy Społecznej w Rudzie Śląskiej. Podmioty realizowały zadanie w ramach środków własnych.
5. Pomocą objęto ponad 1200 osób/rodzin. W ramach pomocy wydano około 10 ton żywności (cukier, makaron świderki, mielonka wieprzowa, mleko UHT, olej).
6. W 2014 roku dystrybucja żywności wśród osób najbardziej potrzebujących z terenu Miasta Ruda Śląska realizowana była przez: Ośrodek dla Niepełnosprawnych Najświętsze Serce Jezusa 41- 706 Ruda Śląska, ul. Kłodnicka 103, Ośrodek Święta Elżbieta 41-700 Ruda Śląska, ul. Wolności 30 oraz Stowarzyszenie na Rzecz Dzieci i Osób Niepełnosprawnych „Jakółka” w Rudzie Śląskiej ul. Wita Stwosza 2. Odbiorcami żywności były osoby i rodziny skierowane przez Miejski Ośrodek Pomocy Społecznej w Rudzie Śląskiej, które spełniły kryteria określone w ustawie o pomocy społecznej.
7. Projekt będzie kontynuowany w 2015 roku.

Oszczędzam z wodomierzem [C₁K₇P₄]

1. Program realizowany od 2005 roku, zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2010 roku.
2. Sprawozdanie z ww. programu za 2014 rok wykazywane jest w niniejszym sprawozdaniu opisowym z działalności MOPS.
3. Projekt będzie kontynuowany w 2015 roku.

„Pomoc dla potrzebujących” [C₁K₇P₄]

1. Program realizowany od 2012 roku, zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2013 roku.
2. Sprawozdanie z ww. programu za 2014 rok wykazywane będzie w sprawozdaniu opisowym z działalności MOPS zamieszczanym w Biuletynie Informacji Publicznej MOPS.
3. Projekt nie będzie kontynuowany w 2015 roku.

„Trojaczki i więcej – pomagamy szczęściu” [C₁K₇P₄]

1. Program realizowany od 2012 roku, zamieszczony w Miejskiej Strategii Rozwiązywania Problemów Społecznych w 2013 roku.
2. Sprawozdanie z ww. programu za 2014 rok wykazywane będzie w sprawozdaniu opisowym z działalności MOPS zamieszczanym w Biuletynie Informacji Publicznej MOPS.
3. Projekt będzie kontynuowany w 2015 roku.

„Pomoc Miasta w zakresie dożywiania na lata 2014-2020” [C₁K₇P₄]

1. Program realizowany od 2014 roku.
2. Sprawozdanie z ww. programu za 2014 rok wykazywane jest w niniejszym sprawozdaniu opisowym z działalności MOPS.
3. Projekt będzie kontynuowany w 2015 roku.

„Bezpieczna rodzina” [C₁K₇P₄]

1. Projekt realizowany od 2014r.
2. Cele założone w projekcie zostały zrealizowane.
3. W roku 2014 pracownicy socjalni wraz z funkcjonariuszami Straży Miejskiej zrealizowali wspólne wyjazdy w celu monitorowania sytuacji rodzin wymagających szczególnego wsparcia, w których występują problemy związane z: alkoholizmem, bezradnością opiekuńczo-wychowawczą, przemocą w rodzinie, niepełnosprawnością.
4. Działania objęły następnice dzielnice Miasta :
Ruda – 6 wyjazdów (odwiedziono łącznie 30 rodzin)
Godula i Orzegów - 5 wyjazdów (odwiedziono łącznie 50 rodzin)
Bykowina i Kochłowice - 5 (odwiedziono łącznie 26 rodzin)
Halemba – 7 wyjazdów (odwiedziono łącznie 52 rodziny)
Nowy Bytom – 5 wyjazdów (odwiedziono 33 rodziny)
Wirek – 6 wyjazdów (odwiedziono 34 rodziny)
Bielszowice – 5 wyjazdów (odwiedziono 36 rodzin)
Łącznie odbyło się 39 wspólnych wyjazdów strażników miejskich i pracowników socjalnych, odwiedziono 261 rodziny w godzinach popołudniowych.
5. Projekt będzie kontynuowany w 2015r.

Placówki wsparcia dziennego w tym grupy profilaktyczno – rozwojowe dla dzieci w wieku od lat 3, prowadzone przez organizacje pozarządowe [C₁K₇P₅]

1. Projekt realizowany jest od 2004 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Podmioty realizujące zadanie:

Nazwa organizacji realizującej zadanie	Miejsce realizacji zadania	Liczba Miejsc	Liczba dzieci objętych pomocą	Liczba rodzin objętych pomocą
Stowarzyszenie Św. Filipa Nereusza 41-706 Ruda Śląska ul. Leśna 37	Specjalistyczna placówka wsparcia dziennego Św. Filipa Nereusza Ruda Śląska 41 – 706, ul. Solidarności 21	60 (w tym: 10 miejsc w grupach profilaktyczno-rozwojowych)	101	65
Stowarzyszenie Św. Filipa Nereusza 41-706 Ruda Śląska ul. Leśna 37	Specjalistyczna placówka wsparcia dziennego Bł. Ks. Józefa Czempieła Ruda Śląska 41 – 700, ul. Piastowska 25	48 (w tym: 10 miejsc w grupach profilaktyczno-rozwojowych)	81	50
Caritas Archidiecezji Katowickiej Ośrodek Święta Elżbieta 41 – 700 Ruda Śląska ul. Wolności 30	Świetlica Środowiskowa Ruda Śląska 41-709, Pl. Jana Pawła II 5	50	68	42
Caritas Archidiecezji Katowickiej Ośrodek Święta Elżbieta 41 – 700 Ruda Śląska ul. Wolności 30	Świetlica Środowiskowa Ruda Śląska 41-711, ul. Cynkowa 22	38	60	36
Caritas Archidiecezji Katowickiej Ośrodek Święta Elżbieta 41 – 700 Ruda Śląska ul. Wolności 30	Świetlica Socjoterapeutyczna Ruda Śląska 41-710, ul. Ściegiennego 6	48 (w tym: 10 miejsc w grupach profilaktyczno-rozwojowych)	65	43
Caritas Archidiecezji Katowickiej Ośrodek Święta Elżbieta 41 – 700 Ruda Śląska ul. Wolności 30	Świetlica Środowiskowa Ruda Śląska 41-704, ul. Królowej Jadwigi 8	30	40	20

Zgromadzenie Sióstr Św. Elżbiety, Prowincja Katowicka – Placówka Wsparcia Dziennego w formie opiekuńczej - Świetlica Św. Elżbiety 41-703 Ruda Śląska ul. Rencistów 2	Placówka wsparcia dziennego w formie opiekuńczej – Świetlica Św. Elżbiety Ruda Śląska 41 - 703 ul. Rencistów 2	44 (w tym: 10 miejsc w grupach profilaktyczno- rozwojowych)	83	41
Stowarzyszenie Św. Filipa Nereusza 41-706 Ruda Śląska ul. Leśna 37	Ognisko wychowawcze Św. Jana Bosco w Centrum Inicjatyw Społecznych Stara Bykowina Ruda Śląska 41-705 ul. 11-go Listopada 15a	15	22	15
SUMA		333	520	312

5. Liczba miejsc w placówkach wsparcia dziennego - 333. Pomocą objęto łącznie 520 dzieci z 312 rodzin dysfunkcyjnych, zagrożonych marginalizacją społeczną.
6. Projekt skierowany jest do dzieci i młodzieży w wieku od 3 do 16 roku życia, wychowujących się w warunkach niekorzystnych dla ich prawidłowego rozwoju, spowodowanych między innymi problemem alkoholowym, przemocą w rodzinie, bezradnością opiekuńczo – wychowawczą, trudną sytuacją materialną, żyjących w środowisku zagrożonym alkoholizmem lub narkomanią
7. Placówki wsparcia dziennego w formie opiekuńczej i specjalistycznej prowadziły działalność informacyjną i edukacyjną (także profilaktyczną) w zakresie rozwiązywania problemów alkoholowych oraz przeciwdziałania narkomanii poprzez zapewnienie dziecku:
 - 1) opieki i wychowania,
 - 2) pomocy w nauce,
 - 3) pomocy w sytuacjach kryzysowych, szkolnych, rodzinnych, rówieśniczych i osobistych w oparciu o diagnozę indywidualną dziecka i jego rodziny,
 - 4) organizacji czasu wolnego, zabawy, zajęć sportowych, edukacyjnych, rozwoju zainteresowań, wycieczek,
 - 5) dożywiania odpowiedniego do potrzeb dzieci oraz pory dnia, w której odbywały się zajęcia - co najmniej jeden posiłek dziennie a w dni wolne od zajęć szkolnych jeden ciepły posiłek.
 - 6) współpracowały z rodzicami lub opiekunami, w tym prowadziły dla nich zajęcia edukacyjne mające na celu zwiększenie umiejętności wychowawczych (w tym zajęć z zakresu profilaktyki uzależnień) - co najmniej raz w miesiącu,
 - 7) współpracowały ze szkołą, Miejskim Ośrodkiem Pomocy Społecznej, Sądami, Miejską Komisją Rozwiązywania Problemów Alkoholowych, podmiotami leczniczymi oraz innymi instytucjami w celu udzielenia pomocy rodzinom w rozwiązywaniu problemów zwłaszcza w zakresie podejmowania interwencji wobec osób uzależnionych i współuzależnionych, brały udział w spotkaniach zespołów interdyscyplinarnych oraz je inicjowały.

Działalność placówek miała na celu, między innymi identyfikowanie zachowań ryzykownych i wskazywanie zagrożeń wynikających z ich podejmowania (przemoc, agresja, zażywanie substancji psychoaktywnych, wagary, przedwczesna inicjacja seksualna, prostytutka), ponadto kształtowała u dzieci i rodziców zdrowy styl życia i utrwaliała postawy abstynenckie.

6. Specjalistyczne placówki wsparcia dziennego ponadto podejmowały następujące działania:
 - a) organizowały zajęcia socjoterapeutyczne, terapeutyczne, korekcyjne, kompensacyjne oraz logopedyczne,
 - b) realizowały indywidualny program korekcyjny, program psychokorekcyjny lub psychoprophylaktyczny, w szczególności terapię pedagogiczną, psychologiczną i socjoterapię.
7. Projekt realizowany był zgodnie z ustawą z dnia 9 czerwca 2011 roku o wspieraniu rodziny i systemie pieczy zastępczej.
8. Projekt będzie kontynuowany w 2015 roku pod nazwą „Placówki wsparcia dziennego w formie ogniska wychowawczego oraz świetlic, w tym grup profilaktyczno – rozwojowych dla dzieci w wieku od lat 3”

Placówka Wsparcia Dziennego – specjalistyczna pomoc dzieciom zagrożonym niedostosowaniem społecznym [C₁K₇P₅]

4. Projekt realizowany od 1998 roku do 2012 roku w ramach Ośrodka Pomocy Dzieciom i Rodzinie, od stycznia 2013r w ramach powstałej Placówki Wsparcia Dziennego.
5. Cele założone w projekcie zostały zrealizowane.
6. W 2014r. w Placówce Wsparcia Dziennego w Rudzie Śląskiej działały dwie Świetlice Socjoterapeutyczne - w dzielnicy Ruda i Nowy Bytom. W tym roku do Świetlic ogółem uczęszczał 157 dzieci z 102 rodzin:
 - do Świetlicy Socjoterapeutycznej w dzielnicy Ruda - 67 dzieci z 61 rodzin - liczba miejsc,
 - do Świetlicy Socjoterapeutycznej w dzielnicy Nowy Bytom - 90 dzieci z 36 rodzin (w tym 20 dzieci z 19 rodzin to uczestnicy grupy profilaktyczno – rozwojowej działającej w okresach od 02.01.2014r. do 30.06.2014r oraz od 01.09.2014r. do 31.12.2014r.)
4. Uczestnicy zajęć to dzieci i młodzież w wieku od 3 do 16 lat. Wychowujące się w rodzinach w których występują takie zjawiska jak: bezradność opiekuńczo –wychowawcza, bezrobocie, ubóstwo, uzależnienia, przemoc fizyczna i psychiczna.
5. W Świetlicach realizowano całoroczny program socjoterapeutyczny, programy profilaktyczne, psychoedukacyjne, korekcyjne, kółka zainteresowań. Ponadto realizowano program wypoczynku zimowego pod hasłem „Pomaganie na ekranie” (uczestniczyło w nim 90 dzieci uczęszczających do Świetlic) oraz program wypoczynku letniego pod hasłem „Dzieci w Europie na zdrowia topie” (uczestniczyło w nim 90 dzieci uczęszczających do Świetlic.
6. Projekt kontynuowany będzie w 2015 roku.

Ośrodek Interwencji Kryzysowej [C₁K₇P₆]

1. Projekt realizowany od 2008 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Ośrodek Interwencji Kryzysowej podejmuje interdyscyplinarne działania na rzecz osób i rodzin będących w stanie kryzysu, zwłaszcza udziela pomocy: psychologicznej, pedagogicznej, terapeutycznej (indywidualnej i grupowej), doradczej, korekcyjno – edukacyjnej, interwencyjnej, prawnej, socjalnej.
4. Ośrodek funkcjonuje przez cały rok we wszystkie dni tygodnia w godzinach od 8:00 do 20:00.
5. Działalność Ośrodka w 2014 roku obejmowała:
 - udzielanie wsparcia psychologicznego osobom doświadczającym przemocy, poprzez towarzyszenie przy składaniu zeznań na Policji, w Sądzie i Prokuraturze: 14 sytuacji, w których towarzyszone klientom, zawiadamianie o popełnieniu przestępstwa na Policji lub w Prokuraturze: 62 zawiadomień, 20 wniosków do Sądu Rodzinnego o wgląd w sytuację rodziny,
 - zabezpieczenie schronienia (do trzech miesięcy) osobom doświadczającym przemocy, poprzez kierowanie do CIK PCK – 21 osób (10 kobiet i 11 dzieci)
 - prowadzenie grupy wsparcia dla kobiet doświadczających przemocy w rodzinie – dwie edycje – pierwsza edycja 16 kobiet (31 spotkań grupy), druga edycja – 9 kobiet (3 spotkania grupy),
 - indywidualna terapia osób doświadczających przemocy 171 osób,
 - indywidualna praca ze sprawcą przemocy, prowadzenie grupy korekcyjno- edukacyjnej dla sprawców przemocy 102 osoby,
 - pomoc w formie interwencji psychologicznej wobec osób doświadczających utraty, żałoby, traumy związanej ze zdarzeniami losowymi 17 osób (23 usługi),
 - pomoc w formie interwencji psychologicznej wobec zachowań samobójczych 19 osób (29 usług),
 - udzielanie wsparcia osobom dotkniętym problemem alkoholowym – 39 osób oraz 6 wniosków do Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, 46 osób współuzależnionych,
 - pomoc osobom niepełnosprawnym fizycznie w kryzysie – 5 osób (18 usług),
 - pomoc osobom zaburzonym psychicznie w zakresie działań interwencyjnych – 25 osób (79 usługi),
 - usługi prawne: ilość porad: 215, liczba osób: 122.
6. Działania pracownika socjalnego na rzecz osób korzystających ze wsparcia Ośrodka Interwencji Kryzysowej:

Przeprowadzanie wywiadów środowiskowych 14, wszczynanie procedury Niebieskiej Karty –41, koordynowanie pracą grup roboczych – 315, prowadzenie zespołów interdyscyplinarnych – 5, pomoc w wypełnianiu wniosków, pisanie pism – 8, towarzyszenie przy załatwianiu różnych spraw urzędowych – 2.

- w Centrum Interwencji Kryzysowej – Dom PCK w Rudzie Śląskiej pracą socjalną zostało objętych 10 kobiet doświadczających przemocy,
- w ramach pracy socjalnej zapewniono: diagnozę, plan pracy socjalnej, ewaluację co zostało udokumentowane w kartach pracy socjalnej.

7. Projekt będzie kontynuowany w 2015 roku.

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

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2003 roku. Od 2008 roku program realizowany przez Ośrodek Interwencji Kryzysowej.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2013 roku w ramach projektu podjęto działania:
 - ilość wszystkich zgłoszeń otrzymanych z instytucji: 61,
 - ilość osób stosujących przemoc, które zgłosiły się do Ośrodka: 102.
4. Udział w Programie wzięły 43 osoby, w tym:
 - 36 osób uczestniczyło w formule grupowej z czego 10 osób zakończyło grupę.
 - odbyło się 48 spotkań w ramach grupy edukacyjno korekcyjnej.

Program pomaga uczestnikom wprowadzić zmiany behawioralno-poznawcze w obszarze nowych konstruktywnych form myślenia w kierunku skutecznej kontroli nad szkodliwymi zachowaniami. Pomaga podejmować odpowiedzialne decyzje w sytuacjach konfliktowych i utrzymać egalitarne relacje międzyludzkie bez przemocy.

5. Projekt będzie kontynuowany w 2015 roku.

Grupa wsparcia dla kobiet doświadczających przemocy w rodzinie [C₁K₇P₆]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2003 roku. Od 2008 roku program realizowany przez Ośrodek Interwencji Kryzysowej.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2014 roku Grupa Wsparcia miała charakter otwarty co umożliwiało stałe dołączanie się nowych uczestniczek na każdym etapie jej trwania.
4. Pierwsza edycja - od 03.01.2014r. do 30.09.2014 r. odbyło się 31 spotkań, w których uczestniczyło 16 kobiet.
Druga edycja – od 02. 12. 2014r. do 30. 12. 2014r. odbyły się 3 spotkania w których uczestniczyło 9 kobiet.

Kobiety uczestniczące w grupie wsparcia nabyły większego wglądu w mechanizmy własnych zachowań w mechanizmy przemocowe. Nauczyły się rozpoznawać swoje emocje i lepiej radzić sobie w sytuacjach trudnych, komunikować swoje potrzeby, wzrosło ich poczucie wartości

5. Projekt będzie kontynuowany w 2015 roku.

Mieszkania chronione dla ofiar przemocy domowej [C₁K₇P₆]

1. Projekt realizowany od 2009 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W roku 2014 na terenie Rudy Śląskiej znajdowało się następujące mieszkanie chronione dla ofiar przemocy domowej:
 - R-11, ul. Ks. Niedzieli, oddane do użytku w październiku 2011r. (z pobytu w mieszkaniu skorzystała 1 kobieta wraz z 3 dziećmi).
4. Projekt nie będzie kontynuowany w 2015 r.

Trening radzenia sobie z agresją [C₁K₇P₆]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2013 roku.
Od 2013 roku program realizowany przez Ośrodek Interwencji Kryzysowej.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2014 roku Grupa miała charakter zamknięty.
4. Od 06.02.2014r. do 06.03.2014r. odbyło się 5 spotkań, w których uczestniczyło 7 osób z czego zakończyło grupę 6 osób.

Osoby uczestniczące w grupie nabyły umiejętności minimalizowania/eliminowania zachowań destrukcyjnych, niepożądanych społecznie poprzez zastąpienie ich zachowaniami prospołecznymi akceptowanymi w społeczeństwie i lepsze przystosowanie uczestników do życia w społeczeństwie.

5. Projekt będzie kontynuowany w 2015 roku.

Konsultacja i terapia dla małżeństw i par [C₁K₇P₆]

1. Projekt wykazywany w Strategii Rozwiązywania Problemów Społecznych od 2013 roku.
Od 2013 roku program realizowany przez Ośrodek Interwencji Kryzysowej.
2. Cele założone w projekcie zostały zrealizowane.
3. Osoby uczestniczące w terapii podjęły działania w kierunku poprawy wzajemnych relacji i komunikacji pomiędzy małżonkami. Podjęły się również zrozumienia motywów działania swojego i partnera co pozwala przerwać nieakceptowane zachowania między partnerami .
4. Projekt będzie kontynuowany w 2015 roku.

Proces adopcyjny dla dzieci z uregulowaną sytuacją prawną przebywających w placówkach opiekuńczo-wychowawczych oraz rodzinach zastępczych [C₁K₇P₇]

1. Projekt jest realizowany od 2006 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. W 2014 roku w związku z uregulowaniem sytuacji prawnej dzieci przebywających w rodzinach zastępczych, zgłoszono do ośrodka adopcyjnego 25 dzieci, z czego wobec 7 dzieci ukończono proces adopcyjny.
4. Projekt nie będzie kontynuowany w 2015 roku, ponieważ zadania te realizowane są w projekcie „Pomoc koordynatora pieczy zastępczej”

Dostosowanie organizacji pomocy społecznej do podejmowanych zadań [C₁K₈P₁]

1. Projekt realizowany od 2004 roku.
2. W roku sprawozdawczy, dążąc do realizacji celu określonego w projekcie realizator koncentrował się na zapewnieniu pracownikom dostępu do doskonalenia się i podnoszenia kwalifikacji, zarówno w formie szkoleń jak i studiów podyplomowych. W doskonaleniu tym uczestniczyło 66 pracowników, Zakres tematyczny obejmował następujące zagadnienia:
 - standardy usług i modeli instytucji pomocy i integracji społecznej,
 - innowacyjne metody aktywizacji klientów pomocy społecznej,
 - nowe technologie pracowników 45+ zatrudnionych w instytucjach pomocy społecznej,
 - szkolenie w ramach projektu „Razem bezpieczniej”,
 - świadczenia rodzinne i fundusz alimentacyjny,
 - aktualne problemy rachunkowości w jednostkach pomocy społecznej.Spośród ww. szkoleń 51 stanowiło szkolenia bezpłatne organizowane przez Regionalny Ośrodek Pomocy Społecznej w Katowicach w ramach EFS.
3. Projekt będzie kontynuowany w 2015 r.

Zabezpieczenie schronienia w formie miejsca pobytu tymczasowego w lokalu mieszkalnym [C₁K₈P₁]

1. W 2014 roku podjęte zostały działania formalno-prawne mające na celu umożliwienie osobom/rodzinom korzystanie z tej formy pomocy a tym samym realizację projektu w pełnym jego zakresie.
2. Projekt będzie realizowany w 2015 roku.

Zespoły interdyscyplinarne [C₁K₈P₂]

1. Projekt wykazywany w Miejskiej Strategii Rozwiązywania Problemów Społecznych od 2003 roku.
2. Cele założone w projekcie zostały zrealizowane.
3. Za pomocą zespołów interdyscyplinarnych udało się zintegrować działania instytucji budujących system wsparcia i pomocy rodzinom dysfunkcyjnym (pierwsze działania na tym polu pojawiły się już w 1999 roku).
4. Liczba zespołów interdyscyplinarnych organizowanych w poszczególnych dzielnicach miasta w 2014 roku:
 - Ruda – 335 zespołów,
 - Godula – 140 zespołów,
 - Orzegów – 112 zespoły,
 - Bykowina – 122 zespoły,
 - Kochłowice – 85 zespołów,
 - Halemba – 51 zespołów,
 - Bielszowice – 134 zespołów,
 - Wirek – 137 zespołów,
 - Nowy Bytom – 263 zespoły,
 - Sekcja Realizacji projektu Systemowego- 172 zespoły.
5. Łącznie odbyło się 1551 Zespołów Interdyscyplinarnych.
6. Ponadto w 2014 roku utworzono 232 Grup Roboczych, oraz odbyło się łącznie 1386 spotkań Grup Roboczych w ramach prowadzonej procedury „Niebieskiej Karty”, w których uczestniczyli pracownicy socjalni z poszczególnych Sekcji.
7. Projekt będzie kontynuowany w 2015 roku.