Załącznik Nr 1 do Uchwały Nr XI/115/2015

Rady Miasta Zamość

z dnia 28 września 2015 roku

Lokalny Program Pomocy Społecznej

na rok 2016

Akceptuję: PREZYDENT

Andrzej Wnuk

Zamość, wrzesień 2015 rok

Wstęp

Pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie pokonać samodzielnie, wykorzystując własne uprawnienia, zasoby i możliwości. Zadaniem pomocy społecznej jest zapobieganie tym sytuacjom poprzez podejmowanie działań zmierzających do życiowego usamodzielnienia osób i rodzin oraz ich integracji ze środowiskiem.

Podstawą prawną opracowania i wdrażania lokalnego programu pomocy społecznej jest art. 110 pkt. 10 ustawy z dnia 12 marca 2004 roku o pomocy społecznej, zgodnie z którym rada gminy opracowuje i kieruje do wdrożenia lokalne programy pomocy społecznej. Do jego opracowania zobligowany jest samorząd w ramach realizacji obowiązkowych zadań nałożonych przez ustawę
o pomocy społecznej.

Lokalny Program Pomocy Społecznej powstał w oparciu o zawartą w „Strategii Rozwiązywania Problemów Społecznych Miasta Zamość na lata 2014-2020” diagnozę środowiska
i ocenę występujących na terenie Zamościa zjawisk rodzących zapotrzebowanie na świadczenia
z pomocy społecznej zaspokajające rozeznane potrzeby osób i rodzin.

 W ramach Lokalnego Programu Pomocy Społecznej na rok 2016 przewiduje się zlecenie do realizacji następujących zadań z zakresu pomocy i integracji społecznej oraz udzielenie dotacji na ten cel zgodnie z art. 25 ust. 1 ustawy o pomocy społecznej:

1) zapewnienie schronienia osobom bezdomnym oraz działania na rzecz osób bezdomnych
 – prowadzenie schroniska dla bezdomnych,

2) wsparcie działań w zakresie reintegracji społeczno-zawodowej na bazie Klubu Integracji Społecznej,

3) dożywianie osób i rodzin dotkniętych ubóstwem poprzez pozyskiwanie i bezpłatne wydawanie żywności mieszkańcom miasta Zamość,

4) zapewnienie usług opiekuńczych i specjalistycznych usług opiekuńczych, w tym dla osób
z zaburzeniami psychicznymi na terenie miasta Zamość.

Szczegółowy tryb zlecania zadań z zakresu pomocy społecznej określa ustawa o działalności pożytku publicznego i o wolontariacie z dnia 24 kwietnia 2003 roku (tekst jedn. Dz.U. z 2014 r. poz. 1118 z późn. zm.). Program jest zgodny z ustawą z dnia 12 marca 2004 roku o pomocy społecznej (tekst jedn. Dz.U. z 2015 r. poz. 163 z późn. zm.) oraz z ustawą z dnia 13 czerwca 2003 roku
o zatrudnieniu socjalnym (tekst jedn. Dz. U. z 2011 r. Nr 43, poz. 225 z późn. zm.).

Warunkiem realizacji zadań z zakresu pomocy i integracji społecznej zawartych
w Lokalnym Programie Pomocy Społecznej jest przyjęcie go uchwałą Rady Miasta Zamość
i zabezpieczenie środków finansowych na jego realizację w budżecie Miasta Zamość.

Program finansowany będzie w oparciu o:

· środki własne podmiotów realizujących zadania Programu,

· środki z budżetu Miasta Zamość,

· dotacje i granty pozyskane z funduszy rządowych i samorządowych,

· środki pozyskane z funduszy Unii Europejskiej,

· środki pozyskane od sponsorów i darczyńców.

W przypadku zwiększenia w trakcie roku budżetowego środków finansowych w budżecie miasta na realizację poszczególnych zadań zawartych w niniejszym Programie, możliwe jest przekazanie tych środków w ramach dotacji bez konieczności wprowadzania zmian do Programu.

Zadanie Nr 1

Zapewnienie schronienia osobom bezdomnym oraz działania na rzecz osób bezdomnych
– prowadzenie schroniska dla bezdomnych

I. Wstęp:

Jednym z obligatoryjnych zadań pomocy społecznej jest udzielenie schronienia, zapewnienie posiłku oraz niezbędnego ubrania osobom tego pozbawionym. Zgodnie z art. 17 ust. 1 pkt 3 ustawy
o pomocy społecznej zapewnienie schronienia należy do zadań własnych gminy o charakterze obowiązkowym. Z danych Miejskiego Centrum Pomocy Rodzinie wynika, iż głównymi przyczynami bezdomności na terenie Zamościa są: konflikty rodzinne, w tym: trwały rozpad związku małżeńskiego lub konkubenckiego z koniecznością opuszczenia mieszkania, uzależnienia, przemoc wobec członków rodziny, utrata źródła utrzymania – zadłużenia, niezaradność życiowa, brak możliwości powrotu do mieszkania po opuszczeniu zakładu karnego.

Na terenie Zamościa problem bezdomności dotyczy mężczyzn, w ciągu ostatnich lat
w systemie pomocy społecznej nie odnotowano bezdomnych kobiet. W przypadku konieczności zapewnienia schronienia kobiecie, wsparcie udzielane jest przez Ośrodek Interwencji Kryzysowej.

Schronienie dla bezdomnych mężczyzn na terenie miasta Zamościa od wielu lat zabezpiecza Schronisko prowadzone przez Towarzystwo Pomocy im. Św. Brata Alberta przy ul. Orlicz - Dreszera 2, posiadające 34 miejsca noclegowe. Schronisko dla bezdomnych nie tylko zaspokaja najważniejsze potrzeby bytowe osób bezdomnych, ale również prowadzi działania w kierunku poprawy ich sytuacji życiowej poprzez prowadzenie indywidualnych programów wychodzenia
z bezdomności, organizowanie czasu wolnego i rozwój zainteresowań, prowadzenie prac na rzecz Schroniska oraz udzielanie pomocy w wyjściu z kryzysu, odbudowaniu utraconych więzi rodzinnych i powrocie do społeczeństwa. W okresie zimowym w sytuacji konieczności zapewnienia schronienia dla większej liczby osób, Schronisko dysponuje łóżkami piętrowymi oraz tzw. dostawkami, co umożliwia zabezpieczenie dodatkowych potrzeb.

Schronisko dla Bezdomnych Mężczyzn w okresie od stycznia do 30 czerwca 2015 roku objęło pomocą 40 osób, w tym z terenu miasta Zamość 35 osób (w wieku od 40 do 75 lat). Ponadto w I półroczu br. z pomocy doraźnej w formie noclegu, posiłku, kąpieli oraz zapewnienia odzieży skorzystało 21 osób. Towarzystwo Pomocy im. Św. Brata Alberta I półroczu 2015 roku realizowało zajęcia grupowe i indywidualne z terapeutą uzależnień.

II. Adresaci zadania:

Adresatami zadania są bezdomni mężczyźni. Zgodnie z art. 6 pkt 8 ustawy z dnia 12 marca 2004 roku o pomocy społecznej za osobę bezdomną uważa się „[…] osobę niezamieszkującą w lokalu mieszkalnym w rozumieniu przepisów o ochronie praw lokatorów i mieszkaniowym zasobie gminy i niezameldowaną na pobyt stały, w rozumieniu przepisów o ewidencji ludności i dowodach osobistych, a także osobę niezamieszkującą w lokalu mieszkalnym i zameldowaną na pobyt stały
w lokalu, w którym nie ma możliwości zamieszkania”.

III. Cel zadania:

Podstawowym celem zadania jest udzielanie schronienia bezdomnym mężczyznom, zapobieganie powstawaniu, utrwalaniu się i poszerzaniu zjawiska bezdomności na terenie Zamościa, zapewnienie bezpieczeństwa socjalnego oraz stwarzanie warunków sprzyjających rozwiązywaniu problemów osób bezdomnych wynikających z braku schronienia. Zadanie ma na celu również tworzenie szans i warunków umożliwiających konkretnym osobom wyjście z bezdomności.

IV. Realizacja zadania:

Zadanie realizowane będzie na terenie miasta Zamość poprzez prowadzenie schroniska dla bezdomnych mężczyzn, czynnego całą dobę we wszystkie dni tygodnia, zapewniającego minimum 34 miejsca. Schronisko ma za zadanie zapewnienie schronienia bezdomnym mężczyznom z terenu miasta Zamość. Schronisko ma prawo przyjmowania osób bezdomnych z innych gmin, które ponoszą odpłatność za pobyt bezdomnego. Zgodnie z ustawą o pomocy społecznej, placówka zobowiązana jest do prowadzenia szeroko pojętych działań zmierzających do udzielenia wieloaspektowej pomocy osobom bezdomnym m. in. prowadzenie działań aktywizujących, motywujących i informujących zmierzających do zmiany statusu bezdomnego. Schronisko zobowiązane będzie do świadczenia pomocy doraźnej dla osób bezdomnych. W ramach pomocy doraźnej Schronisko zobowiązane będzie do udzielenia schronienia osobie bezdomnej będącej pod wpływem alkoholu, a niekwalifikującej się do pobytu w izbie wytrzeźwień lub w szpitalu.
Schronisko ma prawo przyjmować osoby eksmitowane na podstawie prawomocnego wyroku sądowego orzekającego opróżnienie lokalu mieszkalnego, w sytuacji braku prawa do lokalu socjalnego na terenie miasta Zamość. Schronisko zobowiązane jest do realizacji działań profilaktycznych mających na celu zapobieganie szerzeniu się na terenie Schroniska zakażeń
i chorób zakaźnych, zgodnie z ustawą o zapobieganiu oraz zwalczaniu chorób zakaźnych.

V. Zakładane efekty:

Realizacja zadania przewiduje:

· w zakresie profilaktyki:

- ograniczenie zjawiska bezdomności na terenie Zamościa,

· w sferze osłonowej:

- ułatwianie dostępu do pomocy medycznej i sanitarnej,

· w zakresie aktywizacji:

- aktywizację społeczną i zawodową osób bezdomnych,

- powrót części osób bezdomnych do środowiska,

- umożliwienie podjęcia oraz pomoc w leczeniu uzależnień.

VI. Planowana dotacja na realizację zadania:

Planowana kwota dotacji na funkcjonowanie Schroniska dla Bezdomnych Mężczyzn na 2016 r. wynosi: 159 500,00 zł.

Zadanie Nr 2

Wsparcie działań w zakresie reintegracji społeczno-zawodowej na bazie Klubu Integracji Społecznej

I. Wstęp:

Zgodnie z ustawą z dnia 13 czerwca 2003 roku o zatrudnieniu socjalnym (tekst jedn. Dz. U.
z 2011 r. Nr 43, poz. 225 z późn. zm.) wykluczenie społeczne dotyczy osób, które ze względu na swoją sytuację życiową nie są w stanie własnym staraniem zaspokoić swoich podstawowych potrzeb życiowych i znajdują się w sytuacji powodującej ubóstwo oraz uniemożliwiającej lub ograniczającej uczestnictwo w życiu zawodowym, społecznym i rodzinnym. Wykluczenie społeczne jest zjawiskiem złożonym, na które składa się szereg przyczyn. Należy wśród nich wymienić m. in. ubóstwo, działania innych osób takie jak przemoc czy dyskryminacja, cechy indywidualne, uzależnienia, długotrwała choroba i inne
. Samo zagadnienie wykluczenia społecznego zostało zdefiniowane w Narodowej Strategii na Rzecz Integracji Społecznej, jako „[…] brak lub ograniczenie możliwości uczestnictwa, wpływania i korzystania z podstawowych instytucji publicznych i rynków, które powinny być dostępne dla wszystkich, a w szczególności dla osób ubogich”
. Konsekwencje wykluczenia społecznego są dla osób dotkniętych tym problemem niezwykle trudne. Często są nimi brak wiary we własne siły, szczególnie na rynku pracy, poczucie zagubienia, utrata więzi z członkami społeczności lokalnej. Z danych Miejskiego Centrum Pomocy Rodzinie wynika, iż w Zamościu problem zagrożenia wykluczeniem społecznym dotyczy około 20% mieszkańców.
Działania podejmowane na terenie miasta Zamość w zakresie przeciwdziałania wykluczeniu społecznemu polegają głównie na włączaniu klientów pomocy społecznej do aktywnych form wsparcia w ramach integracji społecznej i zawodowej prowadzonych przede wszystkim
w Klubie Integracji Społecznej (KIS) przy ul. Św. Piątka 24 prowadzonym przez Stowarzyszenie Nowa Szansa w Zamościu.

Klub Integracji Społecznej w Zamościu odgrywa znaczącą rolę, jako jednostka praktycznie realizująca działania reintegracji społeczno-zawodowej osób z grup szczególnego ryzyka wykluczenia społecznego. Organizuje i prowadzi szereg działań na rzecz osób wykluczonych
i zagrożonych wykluczeniem społecznym z terenu miasta Zamość. Zadaniem KIS są działania wspierające i aktywizujące osoby wykluczone społecznie i zagrożone wykluczeniem społecznym oraz animacja i wspieranie rozwoju spółdzielczości socjalnej. Jednym z podstawowych działań KIS jest organizowanie i prowadzenie we współpracy z Miejskim Centrum Pomocy Rodzinie (MCPR)
i Powiatowym Urzędem Pracy (PUP) programów zatrudnienia tymczasowego. Klub pełni rolę tymczasowego rynku pracy. Uczestnicy mają możliwość w ramach zatrudnienia wspieranego odbywać staże dla dorosłych, praktyki zawodowe u pracodawców. Zastosowanie najniższej formy aktywizacji zawodowej w formie: prac społecznie użytecznych (40 godz. pracy w miesiącu dla
1 osoby skierowanej, ze świadczeniem np. 324 zł. w 2015 roku) stwarza osobom bezrobotnym możliwość uzyskania minimalnych środków do życia oraz realizowanie działań z korzyścią dla społeczności lokalnych, bez utraty statusu osoby bezrobotnej. Prace społecznie użyteczne pełnią rolę pomocową, kształtują aktywne postawy, uczą odpowiedzialności oraz przywracają zdolność pełnienia ról społecznych i zawodowych. Ważnym elementem działań w KIS jest prowadzenie edukacji w zakresie poznawania przez uczestników zajęć podstaw przedsiębiorczości w tym społecznej. Celem prowadzonych działań jest zmierzanie do tworzenia lokalnych podmiotów ekonomii społecznej, przygotowanie osób do wstąpienia do spółdzielni socjalnej, podjęcia samozatrudnienia. Uczestnicy KIS mają również możliwość rozwoju poprzez zajęcia integracyjno-edukacyjne np. wizyty studyjne, pikniki, seminaria, spotkania okolicznościowe.

Należy podkreślić, że usługi, które realizuje KIS uwzględniają uwarunkowania i lokalną specyfikę mechanizmów wykluczenia społecznego i społecznej integracji. Jednym z najważniejszych działań jakie podejmuje KIS jest inicjowanie zatrudnienia wspieranego, które realizowane jest
w formie prac społecznie użytecznych.

W roku 2014 Klub Integracji Społecznej organizował zajęcia dwa razy w tygodniu 5-6 godzin dziennie. Wsparciem objęto 29 osób wykluczonych lub zagrożonych wykluczeniem społecznym, skierowanych przez pracowników socjalnych MCPR do udziału w zajęciach w ramach zawartego kontraktu socjalnego. W ramach prowadzonych zajęć odbyły się m.in. warsztaty integracyjno-edukacyjne, mające na celu nabywanie i rozwój umiejętności społecznych, warsztaty przygotowujące do pełnienia ról społecznych i aktywności zawodowej, a także doradztwo indywidualne i grupowe. Zorganizowano wizyty studyjne, udział w nich służył integracji grupy oraz zapoznaniu się uczestników KIS z działalnością i zasadami funkcjonowania podmiotów ekonomii społecznej.

 Klub Integracji Społecznej wraz z Powiatowym Urzędem Pracy – partnerem zadaniowym,
w okresie 2014 roku w ramach zatrudnienia wspieranego skierował na:
· prace społecznie użyteczne (PSU) w jednostkach użyteczności publicznej – 20 uczestników,

· staż u pracodawcy – 3 uczestników,

· zatrudnienie okresowe – 5 uczestników.

W chwili obecnej Klub Integracji Społecznej w Zamościu realizuje projekt partnerski współfinansowany przez MPiPS w ramach programu „Aktywne Formy Przeciwdziałania Wykluczeniu Społecznemu” pt. „Podmiot zatrudnienia socjalnego partnerem Ośrodka Pomocy Społecznej i Powiatowego Urzędu Pracy w realizacji kontraktów socjalnych”. Partnerskie działania zmierzają do osiągnięcia celu jakim jest efektywna integracja społeczna i reintegracja uczestników KIS objętych kontraktami socjalnymi z rozszerzeniem współpracy pomiędzy KIS, MCPR i PUP oraz lokalnymi przedsiębiorcami z promocją form zatrudnienia wspieranego.

II. Adresaci zadania:

Realizacja zadania skierowana jest do osób zagrożonych lub dotkniętych wykluczeniem społecznym objętych kontraktem socjalnym, do których ustawa o zatrudnieniu socjalnym zalicza osoby:

· bezdomne realizujące indywidualny program wychodzenia z bezdomności,

· uzależnione od alkoholu, narkotyków lub innych środków odurzających po zakończeniu terapii,

· długotrwale bezrobotne (pozostające bez pracy przez okres ponad 12 miesięcy w okresie ostatnich 2 lat),

· chore psychicznie,

· zwalniane z zakładów karnych, mające trudności w integracji ze środowiskiem,

· uchodźców realizujących indywidualne programy integracji,

· niepełnosprawne.

III. Cel zadania:

Celem zadania jest zmniejszenie zjawiska wykluczenia społecznego wśród mieszkańców miasta Zamość, poprzez aktywizację społeczną i zawodową, naukę współodpowiedzialności za podejmowane decyzje życiowe. Zwiększenie potencjału społeczno-zawodowego osób zagrożonych wykluczeniem społecznym i wykluczonych przy zastosowaniu instrumentów aktywnej integracji ma na celu motywowanie do działania, przygotowanie tych osób do ponownego wejścia na otwarty rynek pracy i pełnienia ról społecznych, a w szczególności:
· reintegracja zawodowa osób zagrożonych wykluczeniem społecznym realizowana poprzez przygotowanie do podjęcia zatrudnienia, organizowanie prac społecznie użytecznych, prowadzenie poradnictwa prawnego oraz organizowanie robót publicznych,

· reintegracja społeczna prowadzona przez działalność samopomocową w zakresie zatrudnienia, spraw mieszkaniowych i socjalnych oraz pomoc w osobistym rozwoju.

Celem zadania jest odbudowanie i podtrzymanie umiejętności uczestnictwa w życiu zawodowym, społecznym i rodzinnym.

IV. Realizacja zadania:

Realizacja zadania polegać będzie na prowadzeniu działań w zakresie integracji społecznej i zawodowej na bazie Klubu Integracji Społecznej jako aktywnej formy przeciwdziałania wykluczeniu społecznemu zgodnie z przepisami regulującymi funkcjonowanie KIS.

Do zadań Klubu Integracji Społecznej należy w szczególności:

· prowadzenie działań mających na celu pomoc w znalezieniu pracy na czas określony lub na czas wykonania określonej pracy, w pełnym lub niepełnym wymiarze czasu pracy u pracodawców, wykonywania usług na podstawie umów cywilnoprawnych oraz przygotowanie do podjęcia zatrudnienia lub podjęcia działalności w formie spółdzielni socjalnej,

· organizowanie prac społecznie użytecznych,

· organizowanie robót publicznych,

· prowadzenie poradnictwa prawnego,

· wspieranie działalności samopomocowej w zakresie zatrudnienia, spraw mieszkaniowych
i socjalnych.

Podstawowym celem Klubów jest prowadzenie działań na rzecz reintegracji społecznej
i zawodowej osób zagrożonych wykluczeniem społecznym (ustawodawca pozostawił twórcom KIS dużą swobodę w zakresie organizacyjno-merytorycznym).

V. Zakładane efekty:

· zmniejszenie zjawiska wykluczenia społecznego wśród mieszkańców miasta Zamość
i przeciwdziałanie marginalizacji społecznej,

· nabycie praktycznych umiejętności rozwiązywania trudnych sytuacji życiowych,

· nabycie umiejętności wykonywania pracy w ramach prac społecznie użytecznych i robót publicznych,

· integracja ze środowiskiem,

· przygotowanie do podjęcia zatrudnienia.

VI. Planowana dotacja na realizację zadania:

Planowana kwota dotacji na wsparcie działań w zakresie reintegracji społeczno-zawodowej na bazie Klubu Integracji Społecznej na 2016 r.
 wynosi: 35 000,00 zł.

Zadanie Nr 3

Dożywianie osób i rodzin dotkniętych ubóstwem poprzez pozyskiwanie i bezpłatne wydawanie żywności mieszkańcom miasta Zamość.

I. Wstęp:

Problem niedożywienia jest najczęściej skutkiem ubóstwa. Pojęcie „ubóstwo” w świadomości społecznej jest rozumiane jako bieda i niedostatek, spowodowane brakiem środków materialnych, wystarczających do zaspokajania podstawowych potrzeb życiowych.

Ubóstwo posiada różnorodne definicje, ale zazwyczaj odnosi się do osób, rodzin lub grup osób, których środki materialne są ograniczone w takim stopniu, iż poziom ich życia obniża się poza akceptowane minimum. Do rodzin najbardziej zagrożonych ubóstwem należy zaliczyć rodziny wielodzietne, niepełne, rodziny z osobami bezrobotnymi oraz osobami niepełnosprawnymi.

Osoby i rodziny uznaje się za ubogie, jeżeli poziom ich wydatków lub dochodów jest niższy od wartości przyjętej za granicę ubóstwa. W roku 2014 w Polsce poniżej ustawowej granicy ubóstwa, czyli poniżej progu interwencji socjalnej, rozumianej jako kwota dochodów, która zgodnie z obowiązującą ustawą o pomocy społecznej uprawnia do ubiegania się o przyznanie świadczenia pieniężnego z pomocy, żyło 12,2% obywateli, podobnie jak w roku 2013 – 12,8%. W wymiarze terytorialnym zasięg ubóstwa skrajnego w 2014 roku był największy w regionach północnym
i środkowym, a w szczególności w województwach warmińsko-mazurskim i świętokrzyskim. Na podstawie danych GUS, wskaźnik zagrożenia ubóstwem skrajnym w 2014 roku w województwie lubelskim osiągnął wartość 8,2 %, zaś w całej Polsce – 7,4%.

Podstawą ustalenia skali ubóstwa ustawowego jest kryterium dochodowe, uprawniające
do korzystania ze świadczeń pieniężnych udzielanych przez instytucję pomocy społecznej. Od
1 października 2015 r. będzie ono wynosiło: dla osoby samotnie gospodarującej - 634 zł, a dla osoby w rodzinie - 514 zł. Podwyższenie kryterium dochodowego spowoduje, że zwiększy się liczba osób uprawnionych do korzystania ze świadczeń pomocy społecznej.
Z danych Miejskiego Centrum Pomocy Rodzinie wynika, iż w roku 2014 ze świadczeń pomocy społecznej korzystało 2 111 rodzin (tj. 5 260 osób), w tym z powodu ubóstwa będącej
w ścisłej korelacji z bezrobociem 48,3% .
Na podstawie diagnozy sytuacji rodzinnej klientów pomocy społecznej można stwierdzić,
iż z dożywiania korzystają głównie osoby dotknięte problemem ubóstwa, o niskich dochodach, samotne, niepracujące, rodziny wielodzietne, chorzy i niepełnosprawni.
Miejskie Centrum Pomocy Rodzinie w Zamościu realizuje program dożywiania w formie:

· programu „Pomoc państwa w zakresie dożywiania” na lata 2014-2020 w postaci:

· wydawania obiadów z Kuchni MCPR przy ul. Orlicz-Dreszera 2 w Zamościu,

· dożywiania dzieci w żłobku, przedszkolach, szkołach podstawowych, gimnazjalnych
i ponadgimnazjalnych,

· wypłaty świadczeń finansowych na zakup żywności (zasiłek celowy).
Ponadto na terenie miasta Zamość pomoc żywnościową realizuje Polski Komitet Pomocy Społecznej. MCPR kwalifikowało osoby do pomocy żywnościowej w ramach Programu Operacyjnego Pomoc Żywnościowa 2014-2020 współfinansowanego z Europejskiego Funduszu Najbardziej Potrzebującym realizowanego przez Polski Komitet Pomocy Społecznej, z tej formy wsparcia w 2014 roku skorzystało około 800 rodzin.

II. Adresaci zadania:

Zadanie adresowane jest do osób ubogich lub zagrożonych problemem ubóstwa, które wymagają szczególnego wsparcia, są to m.in. rodziny wielodzietne i niepełne, które cechuje bezradność w sprawach opiekuńczo-wychowawczych, osoby bezrobotne, niepełnosprawne, dotknięte długotrwałą i ciężką chorobą, samotne, zamieszkujące na terenie Zamościa i potrzebujące wsparcia.

III. Cel zadania:

Głównym celem zadania jest przeciwdziałanie niedożywieniu wśród dotkniętych ubóstwem osób i rodzin z terenu miasta Zamość, poprzez zapewnienie im wsparcia w postaci żywności. Zwiększenie bezpieczeństwa socjalnego osób najbardziej potrzebujących przyczyni się do wyrównania szans osób zagrożonych ubóstwem z pozostałymi mieszkańcami Zamościa.

IV. Realizacja zadania:

Realizacja zadania polegać będzie na wsparciu osób potrzebujących w zakresie dożywiania. Organizacja pozarządowa będzie miała za zadanie pozyskać artykuły żywnościowe i bezpłatnie wydawać je najbardziej potrzebującym mieszkańcom miasta Zamościa skierowanym przez Miejskie Centrum Pomocy Rodzinie w Zamościu. Organizacja będzie wydawać żywność spełniającą normy żywieniowe oraz przeznaczoną do spożycia i przechowywaną w warunkach zgodnych
z obowiązującymi przepisami prawa.

V. Zakładane efekty:
· objęcie rodzin dotkniętych ubóstwem pomocą w formie żywności,

· poprawa stanu zdrowia rodzin poprzez zlikwidowanie szkodliwych dla zdrowia skutków niedożywienia,

· poprawa sytuacji materialnej rodzin poprzez ograniczenie wydatków na żywność,

· rozwijanie współpracy z organizacjami pozarządowymi w zakresie realizacji zadań ustawowych,

· stworzenie rodzinie dogodnych warunków do realizacji jej podstawowych funkcji.

VI. Planowana dotacja na realizację zadania:

Planowana kwota dotacji na dożywianie osób i rodzin dotkniętych ubóstwem na 2016 r.
 wynosi: 52 000,00 zł.

Zadanie Nr 4

Zapewnienie usług opiekuńczych i specjalistycznych usług opiekuńczych, w tym dla osób

z zaburzeniami psychicznymi na terenie miasta Zamość.

I. Wstęp:

Z analizy sytuacji demograficznej wynika, iż od 2006 roku systematycznie maleje liczba osób w wieku przedprodukcyjnym, natomiast wzrasta liczba osób w wieku poprodukcyjnym. W roku 2013 liczba mieszkańców Zamościa w wieku poprodukcyjnym stanowiła 17,8 % ogółu mieszkańców miasta, natomiast w województwie 18,9 %.
 Prognozy zmian demograficznych przewidują, iż do 2020 roku udział osób w wieku poprodukcyjnym w ogólnej liczbie osób wzrośnie o około 10%. Czynnikami determinującymi problem starzenia się społeczeństwa jest wydłużanie się przeciętnego trwania życia co powoduje zwiększanie się liczby osób starszych i przewlekle chorych korzystających z różnych form wsparcia w miejscu zamieszkania (usługi opiekuńcze) jak również
z pomocy instytucjonalnej (domy pomocy społecznej, zakłady opiekuńczo-lecznicze, dzienne domy pobytu).

Zgodnie z ustawą o pomocy społecznej z dnia 12 marca 2004 roku (Dz. U. z 2015 r., poz. 163 z późn. zm.), zapewnienie usług opiekuńczych w tym specjalistycznych, należy do zadań własnych gminy natomiast zapewnienie specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi należy do zadań zleconych z zakresu administracji rządowej.

Usługi opiekuńcze to świadczenie niepieniężne z pomocy społecznej, obejmujące pomoc
w zaspokajaniu codziennych potrzeb życiowych (opiekę higieniczną, zaleconą przez lekarza pielęgnację) oraz w miarę możliwości, zapewnienie kontaktów z otoczeniem osobie starszej, która
w tym zakresie wymaga pomocy innych osób.

Specjalistyczne usługi opiekuńcze, w tym specjalistyczne usługi opiekuńcze dla osób
z zburzeniami psychicznymi, są to usługi dostosowane do szczególnych potrzeb wynikających
z rodzaju schorzenia lub niepełnosprawności i są świadczone przez osoby ze specjalistycznym przygotowaniem zawodowym. Specjalistyczne usługi opiekuńcze obejmują w szczególności: uczenie i rozwijanie umiejętności niezbędnych do samodzielnego życia, w tym:

- kształtowanie umiejętności zaspokajania podstawowych potrzeb życiowych i umiejętności samodzielnego funkcjonowania,

- interwencje i pomoc w rodzinie, w tym: współpraca z rodziną – kształtowanie odpowiednich postaw wobec osoby chorującej, niepełnosprawnej,

- pomoc w załatwianiu spraw urzędowych,

- pomoc w gospodarowaniu środkami pieniężnymi,

· pielęgnację – jako wspieranie procesu leczenia,

· rehabilitację fizyczną i usprawnianie zaburzonych funkcji organizmu, zgodnie
z zaleceniami lekarskimi,

· pomoc mieszkaniowa, w tym: w uzyskaniu mieszkania, organizacji drobnych napraw, remontów adaptacji, likwidacji barier architektonicznych.

W 2014 roku Miejskie Centrum Pomocy Rodzinie w Zamościu usługami opiekuńczymi objęło 267 osób, udzielając 130 136 godzin opieki, w tym:

· usługi opiekuńcze i specjalistyczne usługi opiekuńcze - objęto 156 osób, udzielając 58 165 godzin opieki,

· usługi specjalistyczne dla osób z zaburzeniami psychicznymi - objęto 111 osób, udzielając 71 971 godzin opieki,
Na koniec grudnia 2014 roku pomocą w formie usług opiekuńczych i specjalistycznych usług opiekuńczych objętych było 238 osób, z czego odpłatność za usługi opiekuńcze i specjalistyczne usługi opiekuńcze ponosiło 101 osób, bezpłatnie z usług korzystało 137 osób.
II. Adresaci zadania:

Usługi opiekuńcze i specjalistyczne usługi opiekuńcze kierowane są do:

· osób samotnych, które ze względu na wiek, chorobę lub z innych przyczyn wymagają pomocy innych osób, a są jej pozbawione,

· osób, które wymagają pomocy innych osób, a rodzina nie może takiej pomocy zapewnić.

III. Cel zadania:

· poprawa jakości życia ludzi starszych poprzez zapewnienie im opieki w miejscu zamieszkania,

· podniesienie standardu i kompleksowości usług opiekuńczych,

· zapobieganie osamotnieniu i izolacji ludzi starszych oraz niepełnosprawnych,

· umożliwienie jak najdłuższego utrzymania człowieka w jego własnym środowisku oraz optymalizacja jego aktywności,

· zaktywizowanie rodziny do działań na rzecz starszego członka rodziny,

· zaoferowanie pomocy rodzinom niewydolnym pod względem opiekuńczym wobec niepełnosprawnych członków swoich rodzin.

IV. Realizacja zadania:

W ramach realizacji niniejszego programu świadczone będą usługi opiekuńcze w miejscu zamieszkania klienta na terenie miasta Zamość. Usługi wykonywane będą na podstawie wydanej decyzji administracyjnej, po uprzednim przeprowadzeniu wywiadu środowiskowego. W chwili obecnej odpłatność za usługi opiekuńcze i specjalistyczne usługi opiekuńcze reguluje Uchwała Nr XLV/459/10 Rady Miejskiej w Zamościu z dnia 30 sierpnia 2010 roku, zaś odpłatność za specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi reguluje Rozporządzenie Ministra Polityki Społecznej z dnia 22 września 2005 roku (Dz. U. Nr 189, poz. 1598 z późn. zm.). Zadanie może zostać zlecone w całości lub częściach.
V. Zakładane efekty:

Bezpośrednim rezultatem programu będzie systematyczne zapewnienie usług opiekuńczych osobom starszym, chorym i niepełnosprawnym w miejscu ich zamieszkania, obejmujące:

· pomoc i wsparcie przy wykonywaniu czynności codziennego życia,

· pomoc i wsparcie w związku z zaleconą przez lekarza terapią, a także
z pielęgnowaniem i ograniczeniem powikłań i nawrotów choroby,

· odtworzenie straconych umiejętności i nabycie nowych pozwalających na przywrócenie podopiecznego do funkcjonowania w środowisku,

· pomoc i wsparcie w trudnej sytuacji bytowej rodziny,

· niwelowanie poczucia osamotnienia lub odrzucenia,

· polepszenie jakości życia ludzi objętych usługami opiekuńczymi i członków ich rodzin.

VI. Przewidywany koszt realizacji programu:

Kwota dotacji na realizację usług opiekuńczych i specjalistycznych usług opiekuńczych
z wyłączeniem specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi finansowanych z budżetu miasta w 2015 roku wynosi 443 240,00 zł.

Planowana kwota dotacji na realizację usług opiekuńczych i specjalistycznych usług opiekuńczych z wyłączeniem specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi finansowanych z budżetu miasta w 2016 roku wynosi 468 000,00 zł.

Koszt godziny usług opiekuńczych i specjalistycznych usług opiekuńczych
z wyłączeniem specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi jest określony w Uchwale Nr XLV/459/10 Rady Miejskiej w Zamościu z dnia 30 sierpnia 2010 roku
i może ulec zmianie w drodze zmiany przedmiotowej uchwały.

Koszt jednej godziny usług od 1 kwietnia 2015 roku wynosi:

a) usługi opiekuńcze:

- realizowane w dni robocze – 8,00 zł.,

- realizowane w soboty, niedziele i święta – 10,00 zł.,

b) usługi specjalistyczne z wyłączeniem osób z zaburzeniami psychicznymi – 10,00 zł.,

c) usługi specjalistyczne dla osób z zaburzeniami psychicznymi, w tym:

- realizowane w dni robocze – 9,00 zł,

- realizowane w soboty, niedziele i święta – 10,00 zł,

- w zakresie rehabilitacji fizycznej realizowane w dni robocze – 14,00 zł,

- w zakresie zajęć rehabilitacyjnych i rewalidacyjno-wychowawczych dla dzieci i młodzieży realizowane w dni robocze – 14,00 zł.

W roku 2016 planuje się wzrost kosztu jednej godziny usług o 1 zł, z wyłączeniem usług specjalistycznych dla osób z zaburzeniami psychicznymi w zakresie rehabilitacji fizycznej
i w zakresie zajęć rehabilitacyjnych i rewalidacyjno-wychowawczych dla dzieci i młodzieży realizowanych w dni robocze.

Kwota dotacji na realizację specjalistycznych usług opiekuńczych dla osób
z zaburzeniami psychicznymi finansowanych z budżetu państwa w 2015 roku wynosi 582 000,00 zł.

Planowana kwota dotacji na realizację specjalistycznych usług opiekuńczych dla osób
z zaburzeniami psychicznymi finansowanych z budżetu państwa w 2016 roku wynosi 660 000,00 zł.

Podana wysokość dotacji jest wartością szacunkową i dotyczy pokrycia kosztów realizacji zadania w przyjętej do obliczeń liczbie osób i godzin. Rzeczywista wysokość dotacji będzie wynikała z liczby godzin faktycznie zrealizowanych usług na rzecz osób, którym została przyznana pomoc w tej formie w drodze decyzji administracyjnej.

Zgodnie z Rozporządzeniem Ministra Polityki Społecznej w sprawie specjalistycznych usług opiekuńczych z dnia 22 września 2005 r. (Dz. U. Nr 189, poz. 1598 z późn. zm.) cenę 1 godziny specjalistycznych usług dla osób z zaburzeniami psychicznymi ustala ośrodek pomocy społecznej, na podstawie analizy kosztów realizacji tego zadania lub wynika ona z umowy zawartej przez ośrodek pomocy społecznej z podmiotem przyjmującym zlecenie realizacji zadania.

� Nowa Droga. PI Nowa Droga –innowacyjny model współpracy z przedsiębiorstwami w zakresie aktywacji zawodowej� i społecznej młodocianych więźniów, Lublin 2014, str. 38

� Narodowa Strategia Integracji Społecznej dla Polski, dokument Ministerstwa Gospodarki, Pracy i Polityki Społecznej, Warszawa 2004

� Ubóstwo ekonomiczne w Polsce w 2014 r. Wyniki badań GUS, Warszawa, 09.06.2015 r.

�� HYPERLINK "http://lublin.stat.gov.pl/vademecum/vademecum_lubelskie/portrety_miast/miasto_zamosc.pdf" �http://lublin.stat.gov.pl/vademecum/vademecum_lubelskie/portrety_miast/miasto_zamosc.pdf�

2

