

**SPRAWOZDANIE Z DZIAŁALNOŚCI
POWIATOWEGO CENTRUM POMOCY
RODZINIE ORAZ ORGANIZATORA
RODZINNEJ PIECZY ZASTĘPCZEJ W
WEJHEROWIE
ZA ROK 2018**

POWIATOWE CENTRUM POMOCY RODZINIE W WEJHEROWIE,

Tel. 672-40-63
Faks [Faks]

UL. SOBIESKIEGO 279A

www.pcprwejherowo.pl
[E-mail]

Spis treści

I. Podstawy prawne funkcjonowania jednostki i realizowane zadania	1
II. Struktura organizacyjna i obsada kadrowa PCPR	2
III. Decyzje administracyjne, pisma przychodzące, wychodzące, świadczenia	6
IV. Dochodzenie świadczeń alimentacyjnych	11
V. Kontrole zewnętrzne przeprowadzane przez PCPR	13
VI. Powiatowa Strategia Rozwiązywania Problemów Społecznych.	14
VII. Działania w zakresie interwencji kryzysowej	18
VIII. Zapewnienie opieki osobom chorym i starszym	20
IX. Realizacja zadań na rzecz osób niepełnosprawnych	27
X. Finansowanie zadań w roku 2018	38
XI. Działalność Powiatowego Zespołu Ozrekania o Niepełnosprawności	48
XII. Współpraca PCPRz instytucjami	52
XIII. Wykaz potrzeb w zakresie pomocy społecznej w roku 2019	54
XIV. Sprawozdanie z efektów pracy organizatora rodzinnej pieczy zastępczej	56
XV. Wykaz tabel i wykresów	85

I. Podstawy prawne funkcjonowania jednostki i realizowane zadania

Powiatowe Centrum Pomocy Rodzinie w Wejherowie (Centrum) powołane uchwałą Nr IV/39/99 Rady Powiatu Wejherowskiego z dnia 2 marca 1999r., jest jednostką organizacyjną Powiatu Wejherowskiego, prowadzoną w formie jednostki budżetowej, utworzoną w celu wykonywania zadań Powiatu z zakresu pomocy społecznej, podporządkowaną bezpośrednio Zarządowi Powiatu.

Centrum obejmuje swoim działaniem obszar powiatu wejherowskiego. Podstawą gospodarki finansowej Centrum jest roczny plan finansowy sporządzany na rok budżetowy zgodnie z obowiązującą procedurą budżetową.

Centrum realizuje zadania z zakresu ustawy o pomocy społecznej, ustawy o rehabilitacji zawodowej i społecznej, ustawy o wspieraniu rodziny i systemie pieczy zastępczej oraz ustawy o przeciwdziałaniu przemocy w rodzinie i ochrony ofiar przemocy w rodzinie, w szczególności:

- opracowuje i realizuje powiatową strategię rozwiązywania problemów społecznych,
- opracowuje i realizuje powiatowy program przeciwdziałaniu przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie,
- opracowuje i realizuje powiatowy program rozwoju pieczy zastępczej,
- opracowuje i realizuje powiatowy program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i przestrzegania praw osób niepełnosprawnych,
- udziela pomocy osobom znajdującym się w stanie kryzysu w rozumieniu art. 47 ustawy o pomocy społecznej, w tym prowadzi specjalistyczne poradnictwo dla osób wymagających wsparcia w rozwiązywaniu problemów życiowych,
- organizuje pomoc w integracji ze środowiskiem osobom mającym trudności w przystosowaniu do życia w środowisku,
- organizuje, finansuje i zapewnia pieczę zastępczą w formie rodzinnej oraz instytucjonalnej,
- organizuje wsparcie osobom usamodzielnianym, opuszczającym rodziny zastępcze, rodzinne domy dziecka oraz placówki opiekuńczo – wychowawcze poprzez wspieranie procesu usamodzielnienia,
- organizuje szkolenia dla prowadzących rodzinną i instytucjonalną formę pieczy zastępczej oraz pozyskuje kandydatów do pełnienia tej funkcji i przeprowadza dla nich szkolenia,
- organizuje wsparcie dla rodzinnej pieczy zastępczej, w szczególności poprzez pracę koordynatora rodzinnej pieczy zastępczej, tworzenie grup wsparcia i specjalistyczne poradnictwo,
- finansuje koszty świadczeń pieniężnych dotyczących dzieci z terenu innego powiatu umieszczonych w rodzinnej lub instytucjonalnej pieczy zastępczej,
- prowadzi promocję rodzicielstwa zastępczego w celu pozyskania kandydatów na rodziny zastępcze,
- przyznaje świadczenia na usamodzielnienie, kontynuację nauki oraz udziela informacji o uprawnieniach i obowiązkach osób usamodzielnianych,
- organizuje i przyznaje pomoc dla cudzoziemców,

- sprawuje kontrolę w imieniu Zarządu Powiatu Wejherowskiego nad rodzinami zastępczymi, prowadzącymi rdd oraz placówkami opiekuńczo-wychowawczymi na podstawie art. 38b ustawy o wspieraniu rodziny i systemie pieczy zastępczej,
- kieruje do domów pomocy społecznej, sprawuje nadzór w imieniu Starosty i nalicza odpłatność za pobyt w DPS,
- kieruje do środowiskowego domu samopomocy oraz sprawuje nadzór w imieniu Starosty,
- podejmuje działania zmierzające do ograniczania skutków niepełnosprawności,
- współpracuje z organizacjami pozarządowymi i fundacjami działającymi na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej,
- dofinansowuje ze środków PFRON uczestnictwo osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych, zaopatrzenie w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze przyznawane osobom niepełnosprawnym na podstawie odrębnych przepisów, likwidację barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych,
- dofinansowuje ze środków PFRON sport, kulturę, rekreację i turystykę osób niepełnosprawnych,
- ze środków PFRON realizuje Program „Wyrównywania Różnic Między Regionami II” oraz Program „Aktywny Samorząd”,
- szkoli i doskonali zawodowo kadrę pomocy społecznej z terenu powiatu,
- organizuje doradztwo metodyczne dla kierowników i pracowników jps z terenu powiatu.

Przy Centrum działa **Powiatowy Zespół Orzekania o Niepełnosprawności**, który realizuje zadania związane z orzekaniem o niepełnosprawności oraz wydaje orzeczenia o niepełnosprawności, legitymacje i karty parkingowe dla osób niepełnosprawnych.

II. Struktura organizacyjna i obsada kadrowa PCPR.

W skład Powiatowego Centrum Pomocy Rodzinie wchodzi następujące zespoły:

- ❖ Zespół Organizacyjny,
- ❖ Zespół Finansowo-Księgowy,
- ❖ Zespół Pomocy Osobom Niepełnosprawnym i Starszym,
- ❖ Zespół ds. Świadczeń,
- ❖ Zespół ds. Rodzinnej Pieczy Zastępczej,
- ❖ Zespół Interwencji Kryzysowej,
- ❖ Zespół Obsługi Prawnej,
- ❖ Zespół Kontroli Zarządczej , oraz
- ❖ Samodzielne stanowisko: specjalista ds. kadrowych.

Na koniec 2018 roku PCPR zatrudniało 64 osoby na podstawie umowy o pracę, co stanowi 59,5 etatu (w tym 4 osoby na urlopie macierzyńskim, a 2 osoby na dłuższym zwolnieniu lekarskim). Około 90,6 % kadry posiada wykształcenie wyższe. Pracownicy stale podwyższają swoje kwalifikacje zawodowe m.in. na Uniwersytecie Gdańskim studiuje dwie osoby na kierunku pedagogika (studia magisterskie), 1 osoba w Wyższej Szkole Bankowej w Gdyni na kierunku: pedagogika wczesnoszkolna, studia licencjackie, a także 2 osoby w Wyższej Szkole Administracji i Biznesu w Gdyni na kierunku zarządzanie (studia magisterskie) i studia podyplomowe Bezpieczeństwo Informacji (dyrektor), 1 osoba w Wyższej Szkole Zdrowia w Gdańsku na kierunku: fizjoterapia, studia licencjackie.

Wykres nr 1. Wykształcenie pracowników PCPR (%).

Tabela nr 1. Udział pracowników PCPR w szkoleniach i konferencjach, naradach.

Lp.	Temat szkolenia	Liczba osób uczestniczących w szkoleniu	Z jakiego zespołu PCPR był pracownik
1.	Szkolenie EFS – doskonalenie zawodowe kadr systemu wspierania rodziny i pieczy zastępczej	1	Dyrektor
2.	Szkolenie z RODO – Bezpieczeństwo w sieci	1	Dyrektor
3.	Warsztaty intermentoringowe panelowe dotyczące procedur, metod i sposobów rozwiązywania problemów pieczy zastępczej i adopcji	1	Dyrektor
4.	Realizacja i finansowanie zadań samorządu wynikających z rządowego programu „Za Życiem”	2	Dyrektor , Zastępca Dyrektora
5.	Bezpieczeństwo w sieci oraz Ochrona Danych Osobowych w świetle dzisiejszych przepisów oraz po wejściu w Życie Rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 roku w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE	65	Wszyscy pracownicy PCPR
6.	„Plan pomocy dziecku i rodzinie – opracowanie i realizacja” przeprowadzone przez Fundację Dziecko i Rodzina w Wejherowie	32	Pracownicy Zespołu PZ

7.	Szkolenie przeprowadzone przez Fundację Dziecko i Rodzina we współpracy z PCPR w Wejherowie „Kryzys w rodzinie zastępczej – jak budować wewnętrzne i zewnętrzne zasoby rodzin zastępczych”	20	Pracownicy Zespołu PZ
8.	I Ogólnopolskie Spotkanie Organizatorów Rodzinnej Pieczy Zastępczej i Jednostek Samorządu Terytorialnego „Kierunek-Dziecko”	3	Z-ca Dyrektora i pracownicy Zespołu PZ
9.	6 Kongres Rodzicielstwa Zastępczego „Dziecko jest najważniejsze”	3	Pracownicy Zespołu PZ
10.	„Akademia zarządzania” realizowane w ramach projektu „Dla rodziny” – doskonalenie zawodowe kadr systemu wspierania rodziny i pieczy zastępczej”	6	Pracownicy Zespołu PZ
11.	Szkolenie obsługi Systemu SOW(System Obsługi Wsparcia finansowego ze środków PFRON)	2	Pracownicy Zespołu PON
12.	III Konferencja Gdańskiej Akademii Rodzica	3	Pracownicy Zespołu PZ
13.	Konferencja „Dzieci z FASD. Problemy, diagnoza, pomoc”	11	Pracownicy Zespołu PZ
14.	Konferencja szkoleniowa „Trudne dziecko czy trudna rodzina? U źródła dysfunkcji” organizowane przez Centrum Inicjatyw w Kartuzach z PCPR w Kartuzach oraz Poradnię Psychologiczno-Pedagogiczną w Kartuzach	4	Pracownicy Zespołu PZ
15.	Szkolenie „Plan pomocy dziecku” organizowane przez: Ośrodek Psychoprofilaktyki „Nowa Perspektywa” w Krakowie	17	Pracownicy Zespołu PZ
15.	Szkolenie – Trzy kroki do integracji na Pomorzu – praca socjalna z imigrantami /Urząd Marszałkowski w Gdańsku	3	Zastępca Dyrektora i pracownicy Zespołu ZS
16.	„Praca z dzieckiem z FAS” prowadzonym przez Panią Annę Piaskowską – psycholog.	Ok. 20	Pracownicy Zespołu PZ
17.	Szkolenie pn. „Pierwsza Pomoc Przedmedyczna” organizowane przez PCPR w Wejherowie	ok. 20	Pracownicy Zespołu PZ
18.	„Drogi do samodzielności” Europejskie Centrum Solidarności	4	Pracownicy Zespołu PZ i ZŚ
19.	Konferencja „Dzieci Syberyjskie”	1	Dyrektor

W 2018 roku Centrum zorganizowało następujące szkolenia, konferencje oraz warsztaty:

Tabela nr 2. Szkolenia, konferencje organizowane w PCPR.

Data	Temat
16.01. 2018r.	Spotkanie dyrekcji Centrum z przedstawicielami <u>Banku Światowego</u> (ang. World Bank) w sprawie badań w powiecie wejherowskim dotyczących opieki długoterminowej nad osobami starszymi.
13.02. 2018r.	Spotkanie grupy wsparcia dla rodzin zastępczych dotyczące pracy z dziećmi cierpiącymi na FAS (Płodowy Zespół Alkoholowy) oraz traumę wczesnodziecięcą.
15.02. 2018r.	Spotkanie dyrektora PCPR z dyrektorami placówek opiekuńczo-wychowawczych zapewniający całodobową opiekę i wychowanie dzieciom umieszczonym w instytucjonalnej pieczy zastępczej na mocy postanowienia sądu.
21.02. 2018r.	Superwizja dla rodzin zastępczych zawodowych oraz prowadzących rodzinne domy dziecka.
27.02.2018r.	Konferencja dotycząca deinstytucjonalizacji pieczy zastępczej zorganizowana przez Koalicję na rzecz rodzicielstwa Zastępczego
28.02.2018r.	Szkolenie dla WTZ dotyczące procedur przyjęcia oraz ochrony danych osobowych.
05.03.2018r.	Spotkanie dyrektora z rodzinami zastępczymi oraz prowadzącymi rodzinne domy dziecka i pracownikami Zespołu ds. Rodzinnej Pieczy Zastępczej oraz przedstawicielami Ośrodka Adopcyjnego Fundacji „Dla Rodziny” z Gdańska dotyczące procedur adopcyjnych.
8-9.03.2018r.	Szkolenie „ Plan pomocy dziecku – narzędzia i wykonanie. Analiza przypadku – Fundacja Dziecko i Rodzina
12.03.2018r.	Rozpoczęcie prac Zespołu ds. opracowania Powiatowego Programu Pomocy Osobom Starszym
21.03.2018r.	„Superwizja” dla rodzin zastępczych
12,13.04. 2018r.	Szkolenie dla rodzin zastępczych oraz prowadzących rodzinne domy dziecka dotyczące budowania wewnętrznych i zewnętrznych zasobów rodziny zastępczej, pt. „Kryzys w rodzinie zastępczej”. Szkolenie prowadzone będzie przez Fundację Dziecko i Rodzina.
17.04.2018r.	Spotkanie „Grupy Wsparcia” dla rodzin zastępczych dotyczące pracy z dziećmi z FAS (Płodowy Zespół Alkoholowy) oraz traumą wczesnodziecięcą.
18.04.2018r.	„Superwizja” dla rodzin zastępczych zawodowych oraz prowadzących rodzinne domy dziecka.
25.04.2018r.	Szkolenie dla rodzin zastępczych, prowadzących rodzinne domy dziecka oraz przedstawicieli placówek opiekuńczo – wychowawczych z zakresu prawa rodzinnego oraz umożliwiania kontaktów dziecka umieszczonego w pieczy zastępczej z rodzina biologiczną.

11.05. 2018r.	Szkolenie dla rodzin zastępczych oraz prowadzących rodzinne domy dziecka pt. „Pozytywna dyscyplina i efektywna komunikacja z dziećmi i rodzinami”.
16.05.2018r.	Superwizja dla rodzin zastępczych
10.02. – 21.05. 2018r.	Cykl zajęć socjoterapeutycznych dla dzieci przebywających w rodzinach zastępczych
24.05. 2018r.	Spotkanie poświęcone „Opiece długoterminowej (LTC) nad osobami starszymi (65+) zorganizowane przez Bank Światowy. W spotkaniu brali udział przedstawiciele PCPR, Szpitala ,MOPS, GOPS powiatu wejherowskiego, Dyrektorzy DPS, ZOL.
26.05.2018 r.	Marsz promujący rodzicielstwo zastępcze pn. „Smerfowa Rodzina”.
12.06.2018r.	Szkolenie pn. "Wpływ kontaktu z rodziną biologiczną na rozwój i funkcjonowanie dziecka" dla rodzin zastępczych i oraz prowadzących rodzinne domy dziecka
13.06.2018r.	Superwizja dla rodzin zastępczych
czerwiec – lipiec 2018r.	trening kreatywności pn. „Zróbmy to inaczej” dla młodzieży w wieku 13-18 lat.
czerwiec – październik 2018r.	Warsztaty „Profilaktyka i wypalenie zawodowe” dla rodzin zastępczych zawodowych i prowadzących RDD.
13.09.2018r.	Spotkanie z dyrektorami PCPR,PUP, PZKS i PPP w sprawie Programu „ Za życiem”
08.10. 2018r.	spotkanie Dyrekcji i pracownikami Pieczy zastępczej z rodzinami zastępczymi i prowadzącymi rodzinne domy dziecka w celu przeszkolenia rodzin zastępczych i prowadzących rodzinne domy dziecka z Rozporządzeniem o Ochronie Danych Osobowych–RODO ze szczególnym uwzględnieniem konieczności ochrony danych osobowych szczególnej kategorii tj. rodzin biologicznych i ich dzieci.
23.11.2018r.	Szkolenie Regionalnego Ośrodka Polityki Społecznej dla kadr OPS

III. Decyzje administracyjne, pisma przychodzące i wychodzące, świadczenia dla rodzin zastępczych.

W PCPR w 2018 roku zarejestrowano ogółem **26 117** pism przychodzących i wychodzących, co w przeliczeniu na 1 miesiąc wynosi ok. **2176** pism. Natomiast Powiatowy Zespół Orzekania o Niepełnosprawności zarejestrował łącznie **24 839 pism, wniosków, w tym** 3 807 wniosków o wydanie legitymacji osobom niepełnosprawnym oraz 5048 wniosków o wydanie orzeczenia o niepełnosprawności i stopniu niepełnosprawności oraz 1595 wniosków w sprawie wydania karty parkingowej dla osoby niepełnosprawnej oraz **2** wnioski w sprawie wydania karty parkingowej dla placówki.

Centrum wydaje decyzje administracyjne w zakresie pieczy zastępczej oraz dotyczące kierowania do domów pomocy społecznej i do środowiskowego domu samopomocy.

Powiatowy Zespół Orzekania o Niepełnosprawności jako oddzielny organ wydaje decyzje dotyczące orzeczenia o stopniu niepełnosprawności dla osób powyżej 16 lat, o niepełnosprawności do lat 16, o odmowie wydania orzeczenia o niepełnosprawności.

Decyzje administracyjne oraz porozumienia między powiatami przygotowywane przez Zespół ds. Świadczeń:

W roku 2018 wydano 1519 decyzji administracyjnych, które dotyczyły:

- pomocy dla pełnoletnich wychowanków rodzin zastępczych i rodzinnych domów dziecka – 73 decyzje,
- pomocy dla pełnoletnich wychowanków placówek opiekuńczo-wychowawczych – **94** decyzje,
- funkcjonowania rodzin zastępczych i rodzinnych domów dziecka – **1180** decyzji,
- opłaty rodziców za pobyt dzieci umieszczonych w pieczy zastępczej – **156** decyzji w tym: w pieczy rodzinnej **105** decyzji, a w pieczy instytucjonalnej **51** decyzji,
- dodatku do zryczałtowanej kwoty na dzieci w placówkach opiekuńczo - wychowawczych typu rodzinnego – **16** decyzji.

Ponadto przeprowadzono **355** aktualizacji dotyczących sytuacji rodziców biologicznych, w związku z pobylem ich dzieci w pieczy zastępczej, w tym w pieczy rodzinnej **234** aktualizacji, a w pieczy instytucjonalnej **121** aktualizacji.

Tabela nr 3. Decyzje dotyczące rodzin zastępczych i rodzinnych domów dziecka.

Rodzaj decyzji	2017	2018
świadczenie na pokrycie kosztów utrzymania dziecka w pieczy zastępczej oraz dodatek w związku z niepełnosprawnością	135	505 w tym waloryzacja: 371
pomoc jednorazowa	54	67
pomoc losowa	5	7
uchylające przyznane świadczenia	63	48
na utrzymanie lokalu mieszkalnego	26	110
nienależnie pobrane świadczenia	2	4
niezbędne i nieprzewidziane koszty związane z opieką i wychowaniem dziecka lub funkcjonowaniem rodzinnego domu dziecka	x	5
dofinansowanie do wypoczynku dzieci	74	75

dofinansowanie do remontu lokalu mieszkalnego	3	1
umorzenie	1	2
dodatek wychowawczy	323	327
uchylające dodatek wychowawczy	42	25
zmieniające dodatek wychowawczy	11	4
Łącznie wydano decyzji	739	1180

W 2018 roku realizowano Rządowy Program „Dobry Start”, z którego skorzystało 185 osób uprawnionych. Wypłacono 335 świadczeń na łączną kwotę 100.500,00 zł. W związku z realizacją programu sporządzono i wydano broszurę informacyjną.

Dyrektor Powiatowego Centrum Pomocy Rodzinie na podstawie upoważnienia Zarządu Powiatu Wejherowskiego zawiera porozumienia w sprawie przyjęcia dzieci oraz warunków ich pobytu i wysokości wydatków na opiekę i wychowanie z innymi powiatami. Porozumienia zawierane są z innymi powiatami w przypadku:

- umieszczenia dziecka na mocy postanowienia sądu, z terenu powiatu wejherowskiego, w pieczy zastępczej na terenie innych powiatów,
- umieszczenia dziecka na mocy postanowienia sądu, z innych powiatów na terenie powiatu wejherowskiego.

Tabela nr 4. Porozumienia zawarte między powiatami w sprawie umieszczenia dzieci z innych powiatów na terenie powiatu wejherowskiego – dochody Powiatu stan na dzień 31.12.2018 roku.

Lp.	Nazwa powiatu	Liczba dzieci w pieczy zastępczej
1	Miasto Słupsk	3
2	Miasto Olsztyn	1
3	Miasto Gdańsk	4
4	Miasto Gdynia	17
5	Miasto Sopot	2
6	Miasto Szczecin	2
7	Powiat Kartuski	3
8	Powiat Brzeski	2

9	Powiat Pucki	4
10	Powiat Słupski	1
11	Powiat Nowomiejski	1
12	Powiat Świecki	2
13	Powiat Lęborski	2
14	Powiat Inowrocławski	1
15	Powiat Opolski	1
16	Powiat Kościerski	1
17	Powiat Bytomski	1
18	Powiat Sanocki	1
19	Powiat Sławieński	1
20	Powiat Legnicki	2
21	Powiat Radzyński	1
Razem		53

W 2018 roku funkcjonowało 62 porozumień zawartych między powiatami w sprawie umieszczenia dzieci z innych powiatów na terenie powiatu wejherowskiego, z czego w 2018 roku podpisano 8 porozumień, a wygaszono 9.

Tabela nr 5. Porozumienia zawarte w sprawie umieszczenia dzieci z terenu powiatu wejherowskiego na terenie innych powiatów – wydatki Powiatu stan na dzień 31.12.2018 roku.

Lp.	Nazwa powiatu	Liczba dzieci w pieczy zastępczej
1	Powiat Nowodworski	1
2	Powiat Pucki	2
3	Powiat Kartuski	13
4	Powiat Lęborski	1
5	Powiat Świecki	8
6	Powiat Starogardzki	1
7	Miasto Bytom	1

8	Miasto Sopot	1
9	Miasto Gdynia	7
10	Samorząd Województwa Pomorskiego	1
11	Powiat Kazimierski	2
12	Powiat Żagański	1
13	Powiat Gdański	1
14	Powiat Nakielski	1
15	Powiat Kościerski	1
16	Miasto Toruń	1
17	Powiat Płocki	3
18	Powiat Włodawski	2
19	Powiat Bolesławiecki	1
20	Miasto Elbląg	3
Razem		52

W 2018 roku funkcjonowało 71 porozumień zawartych między powiatami w sprawie umieszczenia dzieci z powiatu wejherowskiego na terenie innych powiatów, z czego w 2018 roku podpisano 11 porozumień, a wygaszono 19.

Decyzje administracyjne w zakresie kierowania do domów pomocy społecznej i środowiskowego domu samopomocy

W zakresie Domów Pomocy Społecznej **143** decyzje, w tym:

- a. umieszczenie – **57**
- b. kontynuacja umieszczenia – **3**
- c. umorzenie postępowania – **2**
- d. uchylene decyzji – **3**
- e. odpłatność na starych zasadach (Ustawa z dnia 29 listopada 1990 r. o pomocy społecznej (Dz. U. z 1998 r. Nr 64 poz. 414 ze zm.) – **78**

Ponadto rozpatrzono **118** wniosków na starych zasadach o przeliczenie dochodów i nie zostały wydane decyzje o odpłatności, ponieważ zmiana wysokości dochodu nie przekraczała 10% kryterium dochodowego. Znajdował w takich przypadkach zastosowanie art. 106 ust. 3b ustawy z dnia 12 marca 2004r. o pomocy społecznej (t. j. Dz. U. z 2018r., poz. 1508 ze zm.) i dotychczasowa decyzja pozostawała w mocy, o czym w każdym przypadku informowano pisemnie DPS i osobę umieszczoną.

W zakresie Środowiskowego Domu Samopomocy **23** decyzje, w tym:

- a. skierowania do ŚDS -2
- b. kontynuacja skierowania do ŚDS – 17
- c. odpłatność za uczestnictwo w ŚDS – 3
- d. uchylene decyzji dot. skierowania do ŚDS – 1

IV. Dochodzenie świadczeń alimentacyjnych.

Zgodnie z art. 38 ust. 2 ustawy z dnia 9 czerwca 2011r. o wspieraniu rodziny i systemie pieczy zastępczej kierownik powiatowego centrum pomocy rodzinie powiatu obowiązany do finansowania pobytu dziecka w pieczy zastępczej jest obowiązany dochodzić świadczeń alimentacyjnych, w przypadku gdy od umieszczenia dziecka w pieczy zastępczej **upłynął rok.**

Rodzinna piecza zastępcza

Na dzień 31.12.2018r. w rodzinnej pieczy zastępczej przebywało **235 dzieci** wobec których Dyrektor PCPR obowiązany jest dochodzić świadczeń alimentacyjnych, w tym 204 na terenie naszego powiatu i 31 poza powiatem. Ilość dzieci, którym zasądzono świadczenia alimentacyjne na dzień 31.12.2018r. przebywających w rodzinnej pieczy zastępczej na terenie naszego powiatu wynosi **124**. W przypadku **6** dzieci, Sąd odstąpił od zasądzenia świadczeń alimentacyjnych od rodziców biologicznych. **29** dzieci otrzymuje od rodziców biologicznych dobrowolne alimenty. W przypadku **16** dzieci pozwy o zasądzenie alimentów zostały złożone w Sądzie, sprawy odbędą się w 2019 roku. Wobec **15** dzieci radca prawny wydał opinię o nie wszczynaniu postępowania alimentacyjnego ze względu na niepełnosprawność rodzica, długotrwałą chorobę, bezdomność lub nieznanne miejsce pobytu. Na dzień 31.12.2018r. pozostało **14** dzieci, wobec których należy wszcząć postępowanie alimentacyjne, lub w przypadku których sprawy są w toku.

Na dzień 31.12.2018r. **4** dzieci pochodzących z terenu powiatu wejherowskiego, przebywających w rodzinnej pieczy zastępczej na terenie innych powiatów zasądzono świadczenia alimentacyjne. Wobec **3** dzieci radca prawny wydał opinię o nie wszczynaniu postępowania alimentacyjnego ze względu na niepełnosprawność rodzica, długotrwałą chorobę, bezdomność lub nieznanne miejsce pobytu. Na dzień 31.12.2018r. pozostało **24** dzieci, wobec których należy wszcząć postępowanie alimentacyjne, lub w przypadku których sprawy są w toku.

Wykres nr 2. Świadczenia alimentacyjne dla dzieci w rodzinnej pieczy zastępczej w powiecie wejherowskim.

Wykres nr 3. Świadczenia alimentacyjne dla dzieci w rodzinnej pieczy zastępczej na terenie innych powiatów.

Instytucjonalna piecza zastępcza

Na dzień 31.12.2018r. w instytucjonalnej pieczy zastępczej przebywało **75 dzieci**, w tym 62 na terenie naszego powiatu i 13 poza powiatem, wobec których Dyrektor PCPR obowiązany jest dochodzić świadczeń alimentacyjnych.

Liczba dzieci, na rzecz których zasądzono świadczenia alimentacyjne na dzień 31.12.2018r. w instytucjonalnej pieczy zastępczej wynosi 41. Dzieci oczekujące na posiedzenie sądu w sprawie zasądzenia alimentów – 12. Do wszczęcia postępowania alimentacyjnego pozostało, lub jest w toku 19 spraw. Radca prawny wydał 1 opinię w sprawie dziecka.

Ilość dzieci, którym zasądzono świadczenia alimentacyjne na dzień 31.12.2018r. przebywających w instytucjonalnej pieczy zastępczej wynosi **41**. W przypadku **12** dzieci pozwy o zasądzenie alimentów zostały złożone w Sądzie, sprawy odbędą się w 2019 roku. **2** dzieci otrzymuje od rodziców biologicznych dobrowolne alimenty. Wobec **1** dziecka radca prawny wydał opinię o nie wszczynaniu postępowania alimentacyjnego ze względu na niepełnosprawność rodzica. Na dzień 31.12.2018r. pozostało **19** dzieci, wobec których należy wszcząć postępowanie alimentacyjne, lub w przypadku których sprawy są w toku.

Wykres nr 4. Świadczenia alimentacyjne dla dzieci z pieczy instytucjonalnej

V. Kontrole zewnętrzne przeprowadzane przez PCPR.

Zespół ds. Kontroli Zarządczej w Powiatowym Centrum Pomocy Rodzinie w Wejherowie przeprowadził w 2018 roku, na podstawie wydanego przez Dyrektora Powiatowego Centrum Pomocy Rodzinie w Wejherowie Zarządzenia Nr 5/2018 z dnia 31 stycznia 2018 roku, w sprawie planu kontroli na 2018 rok, 28 kontroli tj.:

- 7 kontroli całodobowych placówek opiekuńczo-wychowawczych:
 1. Placówka opiekuńczo-wychowawcza typu rodzinnego prowadzona przez Stowarzyszenie im. św. Filipa w Neri,
 2. Placówka opiekuńczo-wychowawcza „Dom Maryi” prowadzona przez Towarzystwo Salezjańskie Inspektoria pw. Św. Wojciecha z siedzibą w Pile,
 3. Ognisko Wychowawcze im. Kazimierza Lisieckiego „Dziadka” w Rumi,
 4. Fundacja „Rodzina Nadziei” – placówka opiekuńczo-wychowawcza w Gdyni,
 5. Fundacja „Rodzina Nadziei” – placówka opiekuńczo-wychowawcza typu socjalizacyjnego w Luzinie z filią w Wejherowie,
 6. Całodobowa placówka opiekuńczo-wychowawcza „Nasz Dom” w Rumi,
 7. Placówka opiekuńczo-wychowawcza Fundacji „Rodzinny Gdańsk” w Rumi.

Najważniejsze zalecenia pokontrolne:

1. Stosować bezwzględnie wymóg zgłaszania dzieci wolnych prawnie do ośrodka adopcyjnego.
 2. Prowadzić arkusze obserwacji i badań psychologicznych dzieci zgodnie z rozporządzeniem w sprawie instytucjonalnej pieczy zastępczej.
 3. Dotrzymywać terminów przewidzianych ustawą w zakresie wyznaczania opiekuna usamodzielnienia, utworzenia i przekazywania do PCPR indywidualnego programu usamodzielnienia.
 4. Wprowadzić w placówce zasad gromadzenia środków alimentacyjnych przekazywanych na rzecz dzieci przez rodziców biologicznych.
 5. Przestrzegać terminów dokonywania okresowych ocen sytuacji dziecka.
 6. Odnotowywać w kartach pobytu dzieci informacje o lekach podawanych wychowankom zgodnie ze stanem faktycznym.
- 11 kontroli w rodzinach zastępczych w tym:
 - ❖ 8 kontroli w rodzinach zastępczych spokrewnionych,
 - ❖ 1 kontrola w rodzinie zastępczej zawodowej,
 - ❖ 1 kontrola w rodzinie zastępczej niezawodowej,
 - ❖ 1 kontrola w rodzinie zastępczej zawodowej pełniącej funkcję pogotowia rodzinnego.

Najważniejsze zalecenia pokontrolne:

1. Realizowanie na bieżąco założeń planu pomocy dziecku.
2. Udział rodziny zastępczej w szkoleniach podnoszących kompetencje wychowawcze.
3. Korzystanie przez rodziców zastępczych ze wsparcia specjalistycznego.

- 4 kontrole w Warsztatach Terapii Zajęciowej.

Najważniejsze zalecenia pokontrolne:

1. Nowych uczestników warsztatu przyjmować zgodnie z art. 10f ust. 1 pkt. 2 ustawy z dnia 27 sierpnia 1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz.U. z 2018r., poz. 511, ze zm.) tj. po uzgodnieniu z Powiatowym Centrum Pomocy Rodzinie w Wejherowie.

- 1 kontrola w Środowiskowym Domu Samopomocy,
- 1 kontrola w Domu Pomocy Społecznej w Wejherowie, ul. Przebendowskiego,
- 4 kontrole wewnętrzne.

VI. Powiatowa Strategia Rozwiązywania Problemów Społecznych na lata 2014 – 2019: realizacja w roku 2018.

Priorytet I: Stworzenie zintegrowanego systemu wsparcia dla osób i rodzin zagrożonych wykluczeniem społecznym zapewniającego właściwe warunki do życia i rozwoju rodziny w powiecie wejherowskim.

W ramach tego priorytetu w 2018 roku realizowano:

1. Specjalistyczne usługi dla osób starszych i niepełnosprawnych, przede wszystkim przez ośrodki pomocy społecznej, domy pomocy społecznej, środowiskowy dom samopomocy oraz warsztaty terapii zajęciowej na terenie powiatu. Usługi dostosowane były do indywidualnych potrzeb osób starszych i niepełnosprawnych i skorzystało z nich 1013 tj. o 159 osób więcej niż w roku ubiegłym.
2. Inicjatywy społeczne w zakresie edukacji społecznej o prawach i uprawnieniach osób niepełnosprawnych i starszych w tym:
 - w gminie miejskiej Wejherowo zorganizowano Obchody Światowego Dnia Zdrowia Psychicznego,
 - w DPS przy ul. Przebendowskiego, WTZ w Lubiatowie przeprowadzono 3 spotkania informacyjne,
3. Prowadzono działalność wolontarystyczną przez 219 osób, w tym 149 uczniów szkół ponadgimnazjalnych, w ramach której udzielono pomocy 890 osobom.
4. Prowadzono pracę z rodziną z wykorzystaniem konsultacji i poradnictwa specjalistycznego, terapii i mediacji, usług dla rodzin z dziećmi, pomocy prawnej, szczególnie w zakresie prawa rodzinnego – **z konsultacji specjalistycznych skorzystało 978 rodzin w których było 765 dzieci, pracę z 230 rodzinami (ok. 600 dzieci w tych rodzinach) prowadziło 20 asystentów rodzinnych (w 2017 roku 23 asystentów obejmowało wsparciem 239 rodziny).**
5. Powiat utworzył drugie mieszkanie chronione dla usamodzielnianych wychowanków pieczy zastępczej.
6. Przy WTZ w Wejherowie uruchomiono zajęcia klubowe dla byłych uczestników WTZ i osób oczekujących na pobyt w WTZ.
7. Propagowano programy, promujące zdrowy tryb życia, profilaktykę urazów i chorób społecznych – przeprowadzono łącznie 78 programów, w tym dla dzieci i młodzieży o tematyce uzależnień, chorób cywilizacyjnych, zdrowego trybu życia, do najważniejszych będących odpowiedzią na zagrożenie ostatnich lat należy zaliczyć: „FAS ... , Myślę Pozytywnie” „Dopalacze to nie bajka”, „Profilaktyka zakażeń HBV i HCV”, „Projekt Pomorska#Komórkomania”, Zajęcia edukacyjne z zakresu cyberprzemocy i uzależnienia od nowych mediów, „Kompedium wiedzy o HIV/AIDS” „Hazard. Nie dziękuję”, „Sto rad, by żyć 100 lat”, „Cyberbezpieczni”, „Ratujemy i uczymy ratować”, „Saper czyli jak rozminować agresję”, „Fonoholizm” „Kodeks bezpiecznego surfowania”, „Dojrzała przyszłość”. W 4 samorządach gminnych prowadzono programy profilaktyczne dla 1086 dorosłych mieszkańców:

- a. w gminie Rumia w zakresie zakażeń wirusem brodawczaka ludzkiego,
 - b. w gminie Lina prowadzono profilaktykę raka piersi,
 - c. w gminie Łęczyce – Uzależnienia, Zagrożenia i Choroby XXI w.,
 - d. w gminie Reda – prowadzono programy: „Ochrona i promocja zdrowia”, Dzieło pomocy rodzinie z problemami alkoholowymi”.
8. Podejmowano współpracę międzysektorową w tym pomiędzy organizacjami pozarządowymi, służbami społecznymi, sektorem prywatnym, samorządami lokalnymi oraz osobami niepełnosprawnymi, starszymi i ich rodzinami – podjęto wspólnie 74 inicjatywy (tj. o 42 więcej niż w roku ubiegłym) na rzecz dzieci z rodzin zagrożonych wykluczeniem społecznym, rodzin w trudnych sytuacjach finansowych, osób starszych i niepełnosprawnych.
9. Ośrodki pomocy społecznej realizowały m.in. takie przedsięwzięcia jak: „Karta dużej rodziny”, „Karta Seniora”, „Pudełko życia”, „Ja w intrenecie”, „Dzień Seniora”, wigilie i śniadania wielkanocne dla osób niepełnosprawnych, wyjazdy integracyjne dla seniorów, pomoc żywnościową dla potrzebujących, prace społecznie użyteczne.
10. Powiatowe Centrum Pomocy Rodzinie w Wejherowie we współpracy z Powiatową Społeczną Radą ds. Osób Niepełnosprawnych przystąpiło do opracowania poradnika dla osób niepełnosprawnych i powołania do życia mobilnych punktów informacyjnych w każdej z gmin.
11. Prowadzono działania w zakresie przeciwdziałania przemocy m.in. prowadzono 3 grupy wsparcia (w PCPR w Wejherowie oraz w MOPS w Rumi i Redzie) w związku z przemocą w rodzinie, oraz 1 grupę samopomocową w których wzięło udział łącznie 20 osób.
12. PCPR prowadziło program korekcyjno – edukacyjny dla sprawców przemocy i pozyskało na ten cel środki z Ministerstwa Rodziny, Pracy i Polityki Społecznej. Oprócz wsparcia specjalistycznego udzielanego przez Zespół Interwencji Kryzysowej PCPR ze wsparcia specjalistycznego na terenie gmin powiatu wejherowskiego skorzystało łącznie 282 rodziny uwikłane w przemoc domową, a 10 osobom zapewniono schronienie w związku z przemocą.

Osoby doświadczające przemocy uzyskiwały pomoc również w formie poradnictwa prawnego, psychologicznego, socjalnego, oddziaływań edukacyjnych. Ponadto w zakresie przeciwdziałania przemocy w rodzinie prowadzono działania profilaktyczne np. pn. „Szkoła dla rodziców”, konsultacje i poradnictwo psychologiczne z którego skorzystało ok. 195 osób.

W gminie Rumia poprowadzono 2 kampanie społeczne pn. „Przemoc boli” i „Reaguj na przemoc”.

13. W gminie Lina powstał Klub Seniora, w gminie Szemud funkcjonuje jeden z Klub Seniora, W Rumi funkcjonuje Dzienny Dom Pobytu dla Seniorów przy „Centrum im. Siostry Faustyny” oraz Klub Seniora przy Domu Kultury „Janowo”.
14. Pozyskiwano środki z programów zewnętrznych na zadania realizowane na rzecz środowisk zagrożonych wykluczeniem społecznym. W 2018 roku realizowano projekty ze środków Unii Europejskiej tj.
- a. w Gminie Rumia - „Klub Integracji Społecznej - Zagórze” dla 21 uczestników na kwotę 2.170.508,00 zł, oraz Centrum Usług Społecznych – Zagórze” dla 12 uczestników 718.110,00 zł
 - b. w Gminie Choczewo – „Mój cel – moja praca” dla 30 uczestników na kwotę 347.939,13 zł
 - c. w Gminie Wejherowo – „System aktywizacji społeczno – zawodowej w powiecie wejherowskim” oraz program osłonowy w zakresie przeciwdziałania przemocy dla 29 uczestników, na kwotę 89.725,00zł
 - d. w Gminie Szemud realizowano projekt „ Aktywność szansą na zmianę” dla 20 osób na kwotę 278.000,00zł oraz „ Asystent rodziny” dla 15 rodzin na kwotę 14.841,00 zł
 - e. Powiatowe Centrum Pomocy Rodzinie realizowało również projekt „System aktywizacji społeczno – zawodowej w powiecie wejherowskim” dla 10 usamodzielnianych wychowanków pieczy zastępczej na kwotę 48.068zł
 - f. Środowiskowy Dom Samopomocy w Wejherowie realizował program aktywizacji społecznej i zawodowej w partnerstwie ze Starostwem Powiatowym pn. „System

aktywizacji społeczno – zawodowej w powiecie wejherowskim” dla 2 uczestników na kwotę 8.487,26 zł

g. Powiatowy Urząd Pracy w Wejherowie pozyskiwał środki z EFS i PFRON na aktywizację zawodową, z których skorzystało łącznie 4392 osób na kwotę 8.874.724,00 zł

15. Powiatowy Urząd Pracy prowadził spotkania doradców zawodowych z klientami ośrodków pomocy społecznej, staże zawodowe, prace społecznie użyteczne.
16. Powiat finansował i organizował za pośrednictwem PCPR pieczę zastępczą w formach rodzinnych i instytucjonalnych zgodnie z założeniami Powiatowego Programu Rozwoju Pieczy Zastępczej na lata 2018-2021.

II Priorytet: Profesjonalne wsparcie rodzin i osób przez kompetentne służby pomocowe w powiecie wejherowskim.

W ramach priorytetu zrealizowano m.in.:

1. Spotkania metodyczne dla służb pomocowych z terenu powiatu m.in. w Powiatowym Centrum Pomocy Rodzinie w Wejherowie dla:
 - a. dyrektorów placówek opiekuńczo – wychowawczych z terenu powiatu w zakresie prowadzenia dokumentacji, przestrzegania praw dziecka i wytycznych do dalszej pracy opiekuńczej oraz z zakresu ochrony danych osobowych,
 - b. organizacji pozarządowych w zakresie zasad dofinansowania do likwidacji barier funkcjonalnych, turnusów rehabilitacyjnych i zaopatrzenia w sprzęt rehabilitacyjny i pomoce medyczne oraz ochrony danych osobowych,
 - c. dla rodziny zastępczych w zakresie przepisów RODO.
2. Gminny Ośrodek Pomocy Społecznej w Wejherowie zorganizował jedno spotkanie pn. „Przemoc – dziecko krzywdzone”, poświęcone wymianom „dobrych praktyk” w pomocy społecznej, w których wzięły udział 53 osoby.
3. 13 szkoleń dla służb pomocowych o tematyce przemocy w rodzinie, w których udział wzięło łącznie 177 osób,
4. Wypracowanie procedur i standardów współpracy pomiędzy służbami, w tym:
 - a. w Gminie Rumia wypracowano trójstronne porozumienie pomiędzy Strażą Miejską, Policją i Miejskim Ośrodkiem Pomocy Społecznej w zakresie pomocy osobom bezdomnym,
 - b. Powiatowe Centrum Pomocy Rodzinie w Wejherowie we współpracy z ośrodkami pomocy społecznej i Szpitalem Specjalistycznym w Wejherowie przystąpiło do opracowania procedur w zakresie zapewnienia mieszkańcom powiatu opieki poszpitalnej,
 - c. Powiatowe Centrum Pomocy Rodzinie w Wejherowie we współpracy z warsztatami terapii zajęciowej w powiecie przystąpiło do opracowania standardów kierowania i pobytu uczestników w WTZ,
 - d. Powiatowe Centrum Pomocy Rodzinie w Wejherowie współpracowało w ramach projektu „Trzy kroki do integracji na Pomorzu” z Urzędem Marszałkowskim i Centrum Wsparcia Imigrantów i Imigrantek nad stworzeniem Pomorskiego Przewodnika „Trzy kroki do integracji”.
5. Opracowano we współpracy z Powiatowym Zespołem Kształcenia Specjalnego, Powiatowym Zespołem Poradni Psychologiczno - Pedagogicznych, Powiatowym Urzędem Pracy i Powiatowym Centrum Pomocy Rodzinie założenia do wdrożenia Rządowego Programu „Za życiem” w ramach, którego planowany jest rozwój m.in. sieci ośrodków wsparcia dla osób niepełnosprawnych (ŚDS), wsparcie małych matek w ciąży, utworzenie punktu konsultacyjnego FAS, zapewnienie opieki wychowawczej dla opiekunów osób niepełnosprawnych.
6. Jednostki organizacyjne pomocy społecznej, placówki oświatowe i ośrodki wsparcia zatrudniały 208 specjalistów w tym psychologów, pedagogów i pracowników socjalnych, radców prawnych. W 2018 roku specjaliści korzystali ze szkoleń w zakresie: m.in. ochrony danych osobowych, prawa pracy, postępowania

administracyjnego, zmian w obowiązujących przepisach, metod pracy z osobami chorymi psychicznie i przebywającymi w ośrodkach wsparcia, procedury „Niebieska Karta”, pracy ze sprawcą przemocy i osobą doświadczającą przemocy, wsparcia seniorów, funduszy europejskich, roli asystenta rodziny, pracy z rodziną objętą asystenturą, uzależnień, itp.

Priorytet III Stworzenie warunków do aktywizacji społecznej i zawodowej osób ubogich, bezrobotnych oraz innych grup zagrożonych wykluczeniem społecznym w oparciu o sprawnie funkcjonujące instytucje oraz odpowiednio wspierane zasoby i możliwości rodziny.

W roku 2018 realizowano następujące działania:

1. Zapewniano miejsca noclegowe dla osób bezdomnych oraz zagrożonych wykluczeniem społecznym z terenu powiatu. W powiecie przebywają 253 osoby bezdomne tj. o 9 mniej niż w roku ubiegłym, 138 osób zostało objętych wsparciem w postaci schronienia. Na terenie powiatu nie funkcjonuje żaden ośrodek wsparcia dla osób bezdomnych (tj. noclegownia, ogrzewalnia, jadłodajnia), podstawowe potrzeby osób bezdomnych gminy zabezpieczają poprzez kierowanie tych osób do ośrodków na terenie kraju w ramach podpisanych umów/ porozumień o współpracy i pokrywają koszty pobytu tych osób w ośrodkach wsparcia oraz udzielanie świadczeń finansowych, ubezpieczenia zdrowotnego, żywności itp.
2. W 2018 roku nie powstały nowe podmioty ekonomii społecznej. Swoją działalność kontynuowały podmioty ekonomii społecznej: w Wejherowie – spółdzielnia socjalna świadcząca usługi opiekuńcze, w gminie Wejherowo – Powiatowo – Gminna Spółdzielnia Socjalna „Kaszubia” oraz Klub Integracji Społecznej. Podmioty te prowadzą działalność w zakresie świadczenia usług opiekuńczych, prac porządkowych i aktywizacji społeczno – zawodowej. Jedna ze spółdzielni socjalnych skorzystała z refundacji składek ZUS dla 3 osób ze środków PUP.
3. Powiatowy Urząd Pracy w Wejherowie współpracował z ośrodkami pomocy społecznej w powiecie w celu aktywizacji bezrobotnych. W wyniku stałej współpracy 49 76 osób uzyskało pracę (o 27 mniej niż w 2017 roku). Bezrobotni korzystali z prac społecznie użytecznych, pośrednictwa pracy z wykorzystaniem kiosków multimedialnych w siedmiu gminach, szkoleń i kursów zawodowych, współpracy podczas realizacji projektu „System aktywizacji społeczno – zawodowej w powiecie wejherowskim III”. Powiatowy Urząd Pracy przeznaczył środki na utworzenie 6 nowych miejsc pracy dla bezrobotnych.

Wnioski:

1. Większość zadań przewidzianych w Powiatowej Strategii Rozwiązywania Problemów Społecznych zrealizowano w 2018 roku.
2. Zgodnie z założeniami Rada Powiatu Wejherowskiego przyjęła Powiatowy Program Wsparcia Osób Niepełnosprawnych na lata 2018 - 2021.
3. Zarząd Powiatu Wejherowskiego powołał Zespół do spraw opracowania Powiatowego Programu Wsparcia Seniorów na lata 2019 - 2023 w celu zintensyfikowania działań i podjęcia wzajemnej współpracy pomiędzy samorządami gminnymi i samorządem powiatowym, w zakresie oferty pomocy dla seniorów.
4. Zmiany legislacyjne w 2018 roku pozwoliły na rozwinięcie oferty dla uczestników WTZ o zajęcia klubowe do których przystąpił WTZ w Wejherowie.
5. Utworzono mieszkanie chronione dla usamodzielniających się wychowanków.
6. Utworzono pogotowie rodzinne i 2 rodzinne domy dziecka.
7. Przeprowadzono przetarg i rozpoczęto prace budowlane placówki opiekuńczo-wychowawczej w Rumi.
8. W żadnej gminie nie utworzono placówek wsparcia dziennego, rodzin wspierających oraz spadła liczba asystentów pracujących z rodziną biologiczną pomimo wzrastającej liczby umieszczanych dzieci w pieczy zastępczej.

VII. Działania w zakresie interwencji kryzysowej.

Zespół Interwencji Kryzysowej realizuje głównie zadania wynikające z przepisów ustawy z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2015, poz.1390) oraz Rozporządzenia Rady Ministrów z dnia 13 września 2011 roku w sprawie procedury „Niebieskiej Karty” oraz formularzy „Niebieska Karta” (Dz.U. z 2011r., Nr 209 poz. 1245 Krajowego Programu Przeciwdziałania Przemocy w Rodzinie oraz zadania wynikające z Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy na lata 2016 - 2020, których celem jest szeroko rozumiana pomoc specjalistyczna oraz działalność profilaktyczna skierowana przede wszystkim do ofiar przemocy w rodzinie, ale także działania korekcyjno-edukacyjne dla sprawców przemocy.

Pomoc świadczona przez Centrum skierowana jest do mieszkańców powiatu wejherowskiego znajdujących się w szeroko rozumianym kryzysie, a w szczególności do osób dotkniętych przemocą w rodzinie, osób po próbach samobójczych i ich rodzin, osób przeżywających utratę kogoś bliskiego, osób przeżywających gwałtowną, niekorzystną zmianę w życiu (utratę pracy, zdradę współmałżonka, zagrożenie ciężką chorobą), osób przeżywających trudności małżeńskie lub partnerskie, rodziców mających problemy wychowawcze z dziećmi, osób przeciążonych psychicznie, osób żyjących w stanie przewlekłego stresu, osób obarczonych następstwami wielu trudnych zdarzeń doświadczonych klęską żywiołową lub katastrofą.

Zadania w Zespole Interwencji Kryzysowej realizowane są przez psychologa i prawnika, którzy świadczą bezpośrednią pomoc klientom w siedzibie Centrum a psycholog w razie potrzeby również miejscu zamieszkania osoby wymagającej wsparcia.

W roku sprawozdawczym udzielano indywidualnych konsultacji psychologicznych i prawnych rodzinom uwikłanym w przemoc domową oraz osobom w kryzysie.

Tabela nr 6. Liczba osób korzystających ze wsparcia specjalistów w 2018r.

Lp.	Rodzaj wsparcia	Liczba osób ogółem	Powód udzielania wsparcia	
			Przemoc	Inne specjalistyczne porady
1	Poradnictwo psychologiczne	98	24	74
2	Poradnictwo prawne	120	4	116
3	Liczba przeprowadzonych spotkań		445	

Specjaliści Zespołu Interwencji Kryzysowej przeprowadzili łącznie 445 spotkań tj. o 86 więcej niż w roku ubiegłym, w tym 325 psycholog (w 2017 roku – 276 spotkań) i 120 radca prawny (w 2017 roku 83 spotkania), ze stałego wsparcia skorzystało 10 osób.

W związku z przemocą w rodzinie specjaliści Zespołu udzielili pomocy 25 osobom, które skorzystały z indywidualnego wsparcia podczas 121 spotkań tj. o 62 spotkania więcej niż w poprzednim roku sprawozdawczym. Oznacza to, że osoby zgłaszające się po pomoc, korzystały częściej i cyklicznie z oferowanej pomocy specjalistów.

Wykres nr 5. Liczba udzielonych porad specjalistycznych.

Powiatowe Centrum Pomocy Rodzinie w Wejherowie w 2018 roku wszczął łącznie 10 procedur „Niebieska Karta” tj. o 3 więcej niż w roku ubiegłym i przekazał je do gminnych zespołów interdyscyplinarnych. W czterech przypadkach powiadomiono organy ścigania, dwie sprawy zostały umorzone a dwie pozostają w toku. Wszystkie osoby, którym założono Niebieską Kartę skorzystały ze wsparcia specjalistycznego w Centrum.

Dyrektor PCPR brała udział w posiedzeniach Miejskiego Zespołu Interdyscyplinarnego w Wejherowie, którego jest członkiem.

Zgodnie z wytycznymi do Krajowego Programu Przeciwdziałania Przemocy w Rodzinie oraz założeniami Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy na lata 2016- 2020 realizowano:

1. „Powiatowy Program Korekcyjno – Edukacyjny dla osób stosujących przemoc na lata 2016-2020”.

Program Korekcyjno – Edukacyjny w 2018 roku prowadzony był przez La Ventura – Usługi Psychologiczne w Gdańsku na podstawie zawartej umowy zlecenia w okresie od 18.01.2018 roku do 30.06.2018 roku. Zajęcia odbywały się 1 raz w tygodniu (20 spotkań grupowych po 3 godziny każde). Adresatami programu byli rodzice, którzy mają ograniczoną władzę rodzicielską w wyniku zaniedbań opiekuńczo – wychowawczych. Do programu zakwalifikowano 11 osób (7 kobiet i 4 mężczyzn). Program ukończyło 6 uczestników, ponadto 4 osoby uczęszczały na zajęcia pomimo, że ich frekwencja była zbyt niska aby skutecznie ukończyć program (1 Przesłano również pisemne informacje do Sądu Rejonowego w Wejherowie i OPS o zakwalifikowaniu uczestników do programu. Udział w programie uczestnicy poprzedzili podpisaniem kontraktu określającym zasady uczestnictwa w programie. Prowadzący program przeprowadzili diagnozy wstępne z uczestnikami.

Powiat Wejherowski otrzymał na realizację programu korekcyjno – edukacyjnego dla osób stosujących przemoc w rodzinie dotację w wysokości 3.100,00 (słownie: trzy tysiące sto złotych), którą wykorzystano w całości na wynagrodzenia trenerów.

Całkowity koszt realizacji zadania to 17.100,00 zł z czego ze środków Powiatu Wejherowskiego 14.000,00 zł (w tym superwizja 900,00 zł, wynagrodzenia trenerów 13.100,00 zł).

2. „Grupa wsparcia dla osób doświadczających przemocy”-

Prowadzono w okresie od marca do listopada 2018 roku, zajęcia w ramach **grupy wsparcia** dla 6 osób doświadczających przemocy z Wejherowa, Redy, Rumi oraz gminy Wejherowo, które wzięły udział w 25 dwugodzinnych spotkaniach grupowych z psychologiem, w 1 spotkaniu grupowym z prawnikiem oraz każda z nich miała możliwość skorzystania z indywidualnych porad prawnych.

Ponadto realizując Powiatowy Program Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy:

- a. zapewniano bezpieczeństwo krzywdzonym dzieciom w trybie art. 12a ustawy z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy w rodzinie poprzez pełnienie całodobowego dyżuru telefonicznego celem wskazywania miejsca zabezpieczenia dziecka,
- b. stosowano Powiatowe Procedury „Wykonywania postanowień Sądu Rejonowego w Wejherowie w sprawach opiekuńczych oraz zabezpieczania dobra dzieci w przypadku zagrożenia zdrowia lub życia

przez uprawnione instytucje i organy z terenu powiatu wejherowskiego” między innymi w trybie art. 12 a ustawy o przeciwdziałaniu przemocy w rodzinie,

c. upowszechniano informacje w zakresie możliwości i form uzyskania m.in. pomocy: medycznej, psychologicznej, prawnej, socjalnej, zawodowej i rodzinnej poprzez prowadzenie tablic informacyjnych w placówkach oświatowych, Starostwie Powiatowym, PCPR,

d. uaktualniono i przekazano do Prokuratury Rejonowej, Prezesa Sądu, Komendanta Powiatowego Policji, ośrodków pomocy społecznej z terenu powiatu, informacji o podmiotach realizujących ofertę pomocową dla osób stosujących przemoc w szczególności prowadzących program korekcyjno – edukacyjny dla sprawców przemocy,

e. udzielano wsparcia metodycznego pracownikom pomocy społecznej i oświaty w zakresie realizacji procedury „Niebieska Karta”,

f. złożono do Pomorskiego Urzędu Wojewódzkiego Wydziału Polityki Społecznej wniosek konkursowy na realizację ogłaszanego przez Ministerstwo Rodziny, Pracy i Polityki Społecznej programu osłonowego, pn. „Wspieranie Jednostek Samorządu Terytorialnego w Tworzeniu Systemu Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy – edycja 2019”,

g. zgodnie z art. 6 ust 3 pkt 3 ustawy o przeciwdziałaniu przemocy w rodzinie zapewniano, osobom dotkniętym przemocą, miejsca w ośrodku wsparcia, poprzez zawarcie umowy ze Specjalistycznym Ośrodkiem Wsparcia w Rusocinie na świadczenie specjalistycznego wsparcia i schronienia mieszkańcom powiatu wejherowskiego doświadczającym przemocy w rodzinie.

Efekty podejmowanych działań:

1. 218 mieszkańcom powiatu wejherowskiego udzielono wsparcia specjalistycznego w związku z sytuacjami kryzysowymi,
2. Objęto stałym wsparciem psychologicznym osoby, które wymagały pomocy terapeutycznej, a tym samym zapobiegano pogłębianiu się kryzysów egzystencjalnych u tych osób i ich rodzin,
3. Wobec 10 osób podjęto działania pomocowe w związku z przemocą w rodzinie i współpracowano w tym zakresie z instytucjami pomocy społecznej i organami ścigania, co pozwoliło na podjęcie interdyscyplinarnych oddziaływań na osoby doznające przemocy i sprawców,
4. Pozyskano środki z budżetu państwa, które pozwoliły na współfinansowanie programu korekcyjno – edukacyjnego dla sprawców przemocy,
5. W wyniku prowadzonych oddziaływań korekcyjno – edukacyjnych wobec rodziców, których sąd ograniczył lub pozbawił praw rodzicielskich jedno dziecko powróciło pod piekę rodziców biologicznych a 6 osób posiadało wiedzę i umiejętności w zakresie wychowania bez przemocy, asertywnego wyrażania emocji, radzenia sobie z sytuacjami trudnymi bez naruszania godności członków rodziny,
6. W wyniku prowadzonej grupy wsparcia 6 osób pozyskało wiedzę i umiejętności w zakresie radzenia sobie w sytuacjach przemocowych ze strony członków rodzin, podniosło swoje kompetencje interpersonalne, ochrony dzieci przed przemocą,
7. Przygotowano wniosek aplikacyjny do Ministerstwa Rodziny, Pracy i Polityki Społecznej o dofinansowanie zadań ustawowych na 2019 rok,
8. Podpisano umowę partnerską ze specjalistycznym ośrodkiem wsparcia dla ofiar przemocy, w ramach której mieszkańcy powiatu wejherowskiego będą mogli w razie potrzeby nieodpłatnie otrzymać schronienie i specjalistyczną pomoc.

VIII. Zapewnienie opieki osobom chorym i starszym.

Dom Pomocy Społecznej jest placówką przeznaczoną dla osób wymagających całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, które nie mogą samodzielnie funkcjonować w codziennym życiu i nie można im zapewnić niezbędnej pomocy w formie usług opiekuńczych. Świadczy usługi bytowe, opiekuńcze, wspomagające i edukacyjne na poziomie obowiązującego standardu. Na terenie powiatu wejherowskiego funkcjonują **trzy domy pomocy społecznej** - dwa prowadzone przez Powiat i jeden, któremu Powiat udziela dotacji:

1. **Dom Pomocy Społecznej w Strzebielinku**, przeznaczony jest dla osób przewlekle psychicznie chorych. Dom przeznaczony jest dla **182** mieszkańców. Wpis do Rejestru Wojewody Pomorskiego na podstawie zezwolenia z dnia 13 marca 2007 roku.
2. **Dom Pomocy Społecznej w Wejherowie, ul. Przebendowskiego 1**, przeznaczony jest dla osób przewlekle somatycznie chorych. W domu może przebywać **75** mieszkańców. Wpis do Rejestru Wojewody Pomorskiego na podstawie zezwolenia z dnia 16 marca 2009 roku.
3. **Dom Pomocy Społecznej w Wejherowie ul. Św. Jacka 14**, przeznaczony jest dla osób przewlekle somatycznie chorych oraz dzieci i młodzieży niepełnosprawnej intelektualnie. W Domu może przebywać **110** mieszkańców na podstawie decyzji Starosty o umieszczeniu, oraz **5** osób w ramach umów cywilno - prawnych. Organem prowadzącym jest Zgromadzenie Sióstr Miłosierdzia Św. Wincentego a' Paulo. W dniu 14 grudnia 2018 roku, w wyniku przeprowadzonego konkursu na realizację zadania publicznego w zakresie prowadzenia domu pomocy społecznej, zawarta została nowa umowa między Powiatem a Zgromadzeniem na okres od 1 stycznia 2019 roku do 31 grudnia 2023 roku. Wpis do Rejestru Wojewody Pomorskiego na podstawie zezwolenia z dnia 11 października 2006 roku.

Łącznie w domach pomocy społecznej prowadzonych i dotowanych przez Powiat Wejherowski na terenie naszego powiatu są **367** miejsca.

Tabela nr 7. Liczba osób umieszczonych w domach pomocy społecznej z podziałem na rodzaj choroby.

Mieszkańcy DPS	2017	2018
Osoby przewlekle somatycznie chore	31	41
Osoby przewlekle psychicznie chore	17	16
Razem	48	57

Wykres nr 6. Liczba osób umieszczonych w DPS w roku 2017 i 2018 z podziałem na rodzaj choroby.

Tabela nr 8. Liczba osób umieszczonych w poszczególnych domach pomocy społecznej.

Mieszkańcy DPS	2017	2018
Dom Pomocy Społecznej w Strzebielinku	17	16
Dom Pomocy Społecznej ul. Przebendowskiego 1	16	11
Dom Pomocy Społecznej ul. Św. Jacka 14	15	30
Razem	48	57

Na koniec 2018r. na umieszczenie w Domu Pomocy Społecznej dla osób przewlekle psychicznie chorych w Strzebielinku oczekiwało 18 osób, na umieszczenie w Domach Pomocy Społecznej w Wejherowie przy ul. Przebendowskiego 1 i przy ul. Św. Jacka 14, oczekiwały łącznie 22 osoby.

Wykres nr 7. Koszt utrzymania mieszkańca w domach pomocy społecznej.

Zadania remontowe i inwestycyjne zrealizowane w 2018 roku przez domy pomocy społecznej prowadzone przez Powiat Wejherowski.

Powiat Wejherowski, jako organ prowadzący domy pomocy społecznej w Strzebielinku i w Wejherowie przy ul. Przebendowskiego 1, systematycznie przyznaje środki finansowe na przeprowadzenie remontów, które podwyższają ich standard.

Dom Pomocy Społecznej w Wejherowie, ul. Przebendowskiego 1.

Koszt prowadzenia i utrzymania placówki w 2018r. wyniósł: 3 233 926,45 zł, w tym remonty 104 902,46 zł. Remonty bieżące na kwotę 13 500,83 zł obejmowały między innymi konserwację i naprawę windy, naprawę samochodu, konserwację urządzeń łączności, naprawę urządzeń kuchennych, urządzeń służących do fizykoterapii. Remont generalny na kwotę 91 401,63 zł pomieszczeń mieszkalnych na II piętrze - przywrócenie do stanu pierwotnego pomieszczeń opuszczonych przez Zgromadzenie Sióstr Albertynek.

Dom Pomocy Społecznej w Strzebielinku.

Ogółem kwota zrealizowanych wydatków budżetowych w roku 2018 wyniosła 8.694.634,33 złotych. Nie przeprowadzono inwestycji. Wydatki na zakup usług remontowych ogółem wyniosły 267.041,29 zł, w tym:

- a) wykonanie robót budowlanych, polegających na wymianie nawierzchni odcinka drogi wewnętrznej znajdującej się za budynkiem działu opiekuńczego nr 4, placu manewrowego za budynkiem garażu, dwóch tarasów oraz wymiana dwóch lam zewnętrznych wraz z dokumentacją techniczną oraz nadzorem nad remontem - 138.964,01 zł
- b) remont czterech łazienek znajdujących się w działach opiekuńczych - 52.390,69 zł
- c) remont dachów i malowanie elewacji w budynku garażu oraz budynku gospodarczo-garażowym – 29.727,02 zł,
- d) remont ogrodzenia placu manewrowego za budynkiem garażu i magazynu rzeczy używanych oraz ogrodzenia zaplecza technicznego przy budynku kuchni, warsztatu i terapii zajęciowej – 23.327,57 zł,
- e) prace instalacyjne- przywrócenie sprawności systemu ogrzewania na terenie domu – 19.188 zł
- f) remont nawierzchni z kostki brukowej i odbudowa kanału ciepłowniczego przy budynku administracji – związane z przywróceniem sprawności ogrzewania – 3.444 zł

Dom Pomocy Społecznej ul. Św. Jacka 14. Dom Pomocy Społecznej Prowadzony przez Zgromadzenie Sióstr Miłosierdzia św. Wincentego a Paulo w Wejherowie nie prowadził remontów i inwestycji. Wydatki związane z utrzymaniem stanu technicznego obiektu to prace konserwacyjne i naprawy bieżące, niebędące remontami w myśl prawa o finansach publicznych. W ramach prac konserwacyjnych wykonano odnowienie elewacji na części budynku. Koszt tych prac wyniósł 120 000,00 zł, w tym 81 000,00 zł pochodziło ze środków uzyskanych z Miasta Wejherowa na cele konserwacji zabytków. Całkowity koszt prowadzenia i utrzymania placówki w 2018 r. wyniósł 4 725 280,00 zł., w tym dotacja Starostwa 1 019 843,00 zł.

Tabela nr 9. Rejestr placówek na terenie powiatu wejherowskiego, zapewniających całodobową opiekę osobom niepełnosprawnym, przewlekle somatycznie chorym lub osobom w podeszłym wieku, prowadzony przez Wojewodę Pomorskiego.

L.p.	Nazwa i siedziba	Typ i liczba miejsc	Podmiot prowadzący/kontakt	Rodzaj zezwolenia
1	Rodzinny Dom Seniora Przy Lesie ul. Gniewowska 35 84-200 Wejherowo	4 miejsca dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Tomasz Fidurski ul. Sikorskiego 37/16 84-200 Wejherowo 664-791-939 664-791-914	Zezwolenie na czas określony do 30.06.2025r.
2	Dom Opieki p. w. Św. Alberta ul. Ks. Borysiewicza 2/2 Kochanowo 84-242 Luzino	21 miejsc dla osób w podeszłym wieku	Janina Herbasz 586-781-826	Zezwolenie na czas nieokreślony z dnia 17.03.2010 r.

3	Dom Seniora Osieki Osieki Lęborskie 23 84-210 Choczewo	59 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Dom Opieki Osieki sp. z o.o., ul Brodnicka 18, 81-052 Gdynia	Zezwolenie na czas nieokreślony z dnia 22.09.2017 r.
4	Dom Seniora Leśne Wrota ul. Wejherowska 77 84-252 Kostkowo	60 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Katarzyna Richert 586-766-286	Zezwolenie na czas nieokreślony z dnia 15.02.2012 r.
5	Dom Seniora Peretka ul. Spadachroniarzy 9 84-230 Rumia	17 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Dorota Woszczyk ul. Różana 13 A 84-230 Rumia	Zezwolenie na czas nieokreślony z dnia 26.03.2018 r.
6	Dom Seniora ul. Biała 6 84-230 Rumia	44 miejsca dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	„Senior” sp. z o. o. 586-719-191	Zezwolenie na czas nieokreślony z dnia 23.02.2007 r.
7	Dom Seniora w Dolinie Zagórzanki ul. Łąkowa 27A 84-230 Rumia	31 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Krystyna Florczuk – Pindras Ul. Zielarska 44 586-712-692 607-148-685	Zezwolenie na czas nieokreślony z dnia 22.09.2010 r.
8	Dom Seniora w Dolinie Zagórzanki ul. Zielarska 44 84-230 Rumia	18 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Krystyna Florczuk – Pindras 586-712-692 607-148-685	Zezwolenie na czas nieokreślony z dnia 29.04.2011 r.

9	Dom Seniora Perła ul. Zbychowska 29 84-230 Rumia	15 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	„Troska” Sp. z o. o. 667-776-215 784-549-597	Zezwolenie na czas nieokreślony z dnia 22.04.2015 r.
10	Centrum Seniora Barbara ul. Szkolna 19 84-217 Szemud	50 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Katarzyna Mitkiewicz 602-402-230	Zezwolenie na czas nieokreślony z dnia 11.12.2013 r.
11	Dom Seniora Viktoria ul. Partyzantów 64 84-230 Rumia	20 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Grażyna Wojtyniak - Chmielewska	Zezwolenie na czas nieokreślony z dnia 10.06.2013 r.
12	Dom Seniora Bryza ul. Wojska Polskiego 23 84-207 Koleczkowo	58 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	„Wojmar” Tomasz Jędrusiowicz – Jędrusik 587-122-217 785-692-080	Zezwolenie na czas nieokreślony z dnia 26.05.2015 r.
13	Dom Seniora Zielone Wzgórze ul. Pod Lasem 1 84-207 Koleczkowo	68 miejsc dla osób w podeszłym wieku	„Mentor” Sp. z o. o. 531-053-171	Zezwolenie na czas nieokreślony z dnia 15.04.2013 r.
14	Rezydencja Senior ul. Dębowa 17 Łężyce - Głodówko 84-207 Koleczkowo	50 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Barbara Tumińska 585-722-443 602-844-855	Zezwolenie na czas nieokreślony z dnia 26.04.2006 r.
15	Dom Seniora Pogodne Słoneczko ul. Krótka 11, Kniewo 84-252 Zamostne	12 miejsc dla osób niepełnosprawnych, osób przewlekłe chorych lub osób w podeszłym wieku	Maria Wróblewska	Zezwolenie na czas nieokreślony z dnia 26.10.2018 r.

16	Dom Pogodnej Starości Słoneczne Wzgórze ul. Torowa 6 84-239 Bolszewo	21 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób podeszłym wieku	Janina Mysza	Zezwolenie na czas nieokreślony z dnia 09.02.2018 r.
17	Dom Seniora Orle ul. Kwiatowa 27A, Orle 84-252 Zamostne	25 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Mariola Karczewska Marzanna Perling 728-870-293	Zezwolenie na czas nieokreślony z dnia 21.09.2012 r.
18	Centrum Rehabilitacyjno – Opiekuńcze Salubre ul. Gdańska 17 A 84-230 Rumia	40 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Salubre sp. z o.o.	Zezwolenie na czas nieokreślony z dnia 20.09.2018 r.
19	Dom Seniora Viktoria ul. Leśna 1 B 84-239 Bolszewo	8 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Grażyna Wojtyniak – Chmielewska	Zezwolenie na czas określony do dnia 24 sierpnia 2027 r.
20	Villa Senior ul. Batorego 28 C 84-230 Rumia	17 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Joanna Kiedrowska	Zezwolenie na czas nieokreślony z dnia 21.11.2018 r.
21	Kaszubskie Centrum Rehabilitacyjno – Opiekuńcze „Milorstowo” Miłoszewo 120 84-223 Linia	74 miejsca dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Małgorzata Świątkowska – Freund Al. Jana Pawła II 4 i / 4	Zezwolenie na czas nieokreślony z dnia 10.12.2018 r.
	Łącznie	712 miejsc		

Środowiskowy Dom Samopomocy

Od lutego 2013r. prowadzenie Środowiskowego Domu Samopomocy Zarząd Powiatu Wejherowskiego zlecił Stowarzyszeniu Pomocy Osobom Niepełnosprawnym „Przystanek”. W domu tym działają następujące pracownie: plastyczna, haftu i rękodzieła, kulinarna oraz stolarska. Odbywają się też zajęcia rehabilitacyjne, psychoedukacyjne, a także konsultacje z rodzicami i opiekunami. W wyniku postępowania konkursowego, w

dniu 15 grudnia 2017r. zawarta została nowa umowa ze SPON „Przystanek” na prowadzenie ŚDS w okresie od dnia 1 stycznia 2018r. do dnia 31 grudnia 2022r.

Dotacja przyznana na funkcjonowanie ŚDS wyniosła 305.891,00 zł. W tej kwocie znajduje się zwiększenie dotacji o kwotę 36.480,00 zł na podstawie art. 51c ust. 5 ustawy o pomocy społecznej na rzecz uczestników z niepełnosprawnościami sprzężonymi lub spektrum autyzmu, którzy posiadają orzeczenie o znacznym stopniu niepełnosprawności wraz ze wskazaniem konieczności stałej lub długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczoną możliwością samodzielnej egzystencji. W zajęciach w Domu uczestniczyło w sumie 20 osób z zaburzeniami psychicznymi i niepełnosprawnością intelektualną. Liczba miejsc nie uległa zmianie i wynosiła 15. Na koniec 2018r. na skierowanie do ŚDS oczekiwały 2 osoby

IX. Realizacja zadań na rzecz osób niepełnosprawnych.

Środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych otrzymane na zadania z zakresu **rehabilitacji zawodowej i społecznej** w 2018 roku, zgodnie z uchwałą Powiatu Wejherowskiego Nr V/XXXVII/386/18 z dnia 16 marca 2018 roku oraz po zmianach dokonanych przez Zarząd Powiatu Wejherowskiego, podzielone zostały następująco:

Tabela nr 10. Podział środków PFRON.

L.p.	Zadania na podstawie ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.	2017 rok	2018 rok
1.	Zwrot wydatków na instrumenty i usługi rynku pracy na rzecz osób niepełnosprawnych poszukujących pracy i niepozostających w zatrudnieniu - art. 11	32 700 zł	11 336 zł
2.	Zwrot kosztów wyposażenia stanowiska pracy do potrzeb osób niepełnosprawnych, w związku z przystosowaniem tworzonych lub istniejących stanowisk pracy - art. 26, zwrot miesięcznych kosztów zatrudniania pracowników pomagających pracownikowi niepełnosprawnemu w pracy w zakresie czynności ułatwiających komunikację - art. 26 d i zwrot kosztów wyposażenia stanowiska pracy - art. 26 e	200 000 zł	200 000 zł
3.	Środki na podjęcie działalności gospodarczej, rolniczej lub na wniesienie wkładu do spółdzielni socjalnej - art. 12 a	49 796 zł	25 000 zł
4.	Szkolenia i przekwalifikowania osób niepełnosprawnych - art. 38 i 40	8 264 zł	11 980 zł
5.	Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych - art. 35 a ust. 1 pkt 7 lit. b i e.	99 250,32 zł	111 886,92 zł
6.	Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze - art. 35 a ust. 1 pkt 7 lit. c.	716 986,68 zł	756 358,76 zł
7.	Dofinansowanie turnusów rehabilitacyjnych - art. 35 a ust. 1 pkt. 7 lit a	347 232 zł	411 887 zł

8.	Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych w związku z indywidualnymi potrzebami osób niepełnosprawnych - art. 35 a ust. 1 pkt 7 lit d.	420 000 zł	413 698 zł
9.	Dofinansowanie tworzenia i działalności warsztatów terapii zajęciowej - art. 35 a ust 1 pkt 8	1 999 500 zł	2 124 288 zł
10.	Dofinansowanie usług tłumacza języka migowego - przewodnika - art. 35 a ust. 1 pkt 7 lit. f	0 zł	2033 zł
RAZEM:		3 873 706 zł	4 068 387 zł

Łączna kwota środków finansowych w 2018 roku na zadania z rehabilitacji zawodowej i społecznej wynosiła **4 068 387 zł** i była o **309.326 zł wyższa** niż w 2017 roku.

W ciągu roku uchwałami Zarządu Powiatu przesunięto środki finansowe pomiędzy poszczególnymi zadaniami i w grudniu 2018 roku podział środków wyglądał następująco:

Tabela nr 11. Podział środków PFRON po zmianach.

Lp.	Zadania na podstawie ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.	2018 rok marzec	2018 rok grudzień
1.	Zwrot wydatków na instrumenty i usługi rynku pracy na rzecz osób niepełnosprawnych poszukujących pracy i niepozostających w zatrudnieniu - art. 11	35 000 zł	11 336zł
2.	Zwrot kosztów wyposażenia stanowiska pracy do potrzeb osób niepełnosprawnych, w związku z przystosowaniem tworzonych lub istniejących stanowisk pracy - art. 26, zwrot miesięcznych kosztów zatrudniania pracowników pomagających pracownikowi niepełnosprawnemu w pracy w zakresie czynności ułatwiających komunikację - art. 26 d i zwrot kosztów wyposażenia stanowiska pracy - art. 26 e	200 000 zł	200 000 zł
3.	Środki na podjęcie działalności gospodarczej, rolniczej lub na wniesienie wkładu do spółdzielni socjalnej - art. 12 a	50 000 zł	25 000 zł
4.	Szkolenia i przekwalifikowania osób niepełnosprawnych - art. 38 i 40	15 000 zł	11 980 zł
5.	Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych - art. 35 a ust. 1 pkt 7 lit. b i e.	120 000 zł	111 806,92 zł
6.	Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze - art. 35 a ust. 1 pkt 7 lit. c.	675 663 zł	756358,76 zł

7.	Dofinansowanie turnusów rehabilitacyjnych - art. 35 a ust. 1 pkt. 7 lit a	420 000 zł	411 887 zł
8.	Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych w związku z indywidualnymi potrzebami osób niepełnosprawnych - art. 35 a ust. 1 pkt 7 lit d.	420 000 zł	413 698 zł
9.	Dofinansowanie tworzenia i działalności warsztatów terapii zajęciowej - art. 35 a ust 1 pkt 8	2 047 488 zł	2 124 288 zł
10.	Dofinansowanie usług tłumacza języka migowego - przewodnika - art.. 35 a ust. 1 pkt 7 lit. f	10 000 zł	2033 zł
RAZEM:		3 993 151 zł	4 068 387 zł

1. Rehabilitacja społeczna

Środki przeznaczone na rehabilitację społeczną w roku 2018 wynosiły **3 820 071,00 zł** i były wyższe o 196 225,00 zł niż w roku 2017.

Wydatkowanie środków PFRON wg zadań:

1) dofinansowanie uczestnictwa w turnusach rehabilitacyjnych

Tabela nr 12. Środki na dofinansowanie turnusów rehabilitacyjnych w roku 2017 i 2018.

L.P.	Uczestnicy turnusu rehabilitacyjnego	2017		2018	
		ilość	kwota	ilość	kwota
1.	osoby dorosłe	228	202 943,00 zł	211	246 227,00 zł
	ich opiekunowie	74	45 691,00 zł	55	45 994,00 zł
2.	dzieci i młodzież ucząca się	66	60 292,00 zł	58	72 906,00 zł
	ich opiekunowie	63	38 306,00 zł	55	46 720,00 zł
RAZEM		431	318 268 zł	379	411 887,00 zł

W roku 2018 przyjęto zasadę przyznania dofinansowania tej samej dorosłej osobie niepełnosprawnej raz na dwa lata, zostało złożonych 555 wniosków o udzielenie dofinansowania do turnusów rehabilitacyjnych z czego 235 osób wymagało udziału opiekuna na turnusie. Dofinansowania udzielono 269 osobom niepełnosprawnym oraz 110 opiekunom. Łączna kwota udzielonego dofinansowania wyniosła 411 887 zł. W roku 2018 środki przeznaczone na turnusy były **na wyższym poziomie niż w roku 2017**, dofinansowanie do

uczestnictwa w turnusach rehabilitacyjnych dla wnioskodawcy wzrosło w stosunku do roku 2017 o **322 zł**, dofinansowanie do pobytu opiekuna na turnusie o kwotę **225 zł**.

Wykres nr 8. Liczba osób korzystających z dofinansowania do uczestnictwa w turnusie rehabilitacyjnym w roku 2017 i 2018.

2. Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.

Tabela nr 13. Środki finansowe na sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki ortopedyczne w roku 2017 i 2018.

L.p.	Sprzęt rehabilitacyjny, przedmioty ortopedyczne, środki pomocnicze	2017		2018	
		ilość	kwota	ilość	kwota
1.	osoby dorosłe	529	580 651 zł	567	610 010 zł
2.	dzieci i młodzież ucząca się	100	136 335 zł	90	146 348 zł
	RAZEM	629	716 986 zł	657	756 358 zł

Jak wynika z powyższej tabeli w roku 2018 w porównaniu do roku 2017 dofinansowanie w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze w 2018 roku kształtowały się na wyższym poziomie w porównaniu do roku 2017. Różnica środków finansowych wynosiła 39 372,00 zł. Spowodowane to było dofinansowaniem do zakupu droższych przedmiotów ortopedycznych takich jak: protezy kończyn, wózki elektryczne, pionizatory, systemy wspomaganie słyszenia oraz aparaty słuchowe. W roku 2018 wpłynęło 749 wniosków na łączną kwotę 1 765 264,00 zł, jednakże ze względu na niewystarczające środki w 2018 roku nie zrealizowano 92 z nich na kwotę 1 008 906,00 zł, co stanowi 57% wnioskowanej kwoty. Istnieje

prawdopodobieństwo, że większość tych wniosków zostanie ponownie złożona do realizacji w 2019 roku, co oznacza, że powtórnie nie wystarczy środków na realizację tego zadania.

Wykres nr 9. Realizacja dofinansowania na sprzęt rehabilitacyjny, przedmioty ortopedyczne, środki pomocnicze.

Refundacja objęła w głównej mierze: cewniki, worki do zbiórki moczu, pieluchomajtki, podkłady higieniczne, aparaty słuchowe i wkładki uszne, wózki inwalidzkie, pionizatory, ortezy, materace przeciwoleżynowe, obuwie ortopedyczne, protezy kończyn, protezy piersi, systemy wspomagania słyszenia i in. oraz sprzęt do rehabilitacji w warunkach domowych.

3. Dofinansowanie sportu, kultury, rekreacji i turystyki.

Dofinansowanie ostateczne w roku **2018 wyniosło 111 807 zł (plan dofinansowania 120 000 zł)** i było o **12 578 zł wyższe** niż w roku 2017. Sporządzono 39 umowy dla organizacji pozarządowych działających na rzecz niepełnosprawnych osób, w tym 33 umowy dotyczące działań na rzecz osób dorosłych na kwotę **96 836 zł** oraz 6 umów dotyczących działań na rzecz dzieci i młodzieży na kwotę **14 971 zł**. W ciągu roku z uwagi na rezygnacje z przyznanego dofinansowania bądź niższe rozliczenie zawartych umów, kwotę 8193 zł z początkowego budżetu przewidzianego na realizację tegoż zadania przeznaczono na zadanie z zakresu dofinansowania do zakupu sprzętu rehabilitacyjnego, środków pomocniczych i ortopedycznych.

Tabela nr 14. Przyznane środki na dofinansowanie sportu, kultury i turystyki.

L.p.	Sport, kultura, rekreacja i turystyka	2017		2018	
		ilość umów	kwota	ilość umów	kwota
1.	osoby dorosłe	32	79 319 zł	33	96 836 zł
2.	dzieci i młodzież ucząca się	7	19 910 zł	6	14 971 zł
	RAZEM	39	99 229 zł	39	111 807 zł

Wykres nr 10. Środki finansowe na sport, kulturę, rekreację i turystykę w roku 2018.

4. Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych.

Wydatkowano **413 698,00 zł**, w tym dla 151 osób dorosłych na kwotę 369 998,00 zł oraz dla 23 dzieci i młodzieży uczącej się na kwotę 43 700,00 zł. Środki te były **wyższe o 5 323,00 zł** niż w roku 2017.

Tabela nr 15 . Dofinansowanie barier architektonicznych.

L.p.	Likwidacja barier architektonicznych	2017		2018	
		ilość umów	kwota	ilość umów	kwota
1.	osoby dorosłe	44	142 633 zł	63	212 176 zł
2.	dzieci i młodzież ucząca się	2	8 100 zł	5	15 865 zł
	RAZEM	46	150 733 zł	68	228 041 zł

Tabela nr 16. Dofinansowanie barier technicznych.

L.p.	Likwidacja barier technicznych	2017		2018	
		ilość umów	kwota	ilość umów	kwota
1.	osoby dorosłe	57	161 611 zł	61	125 857 zł
2.	dzieci i młodzież ucząca się	9	42 395 zł	7	11 600 zł
	RAZEM	66	204 006 zł	68	137 457 zł

Tabela nr 17. Dofinansowanie barier w komunikowaniu się.

L.p.	Likwidacja barier w komunikowaniu się	2017		2018	
		ilość umów	kwota	ilość umów	kwota
1.	osoby dorosłe	20	31 160 zł	27	31 965 zł
2.	dzieci i młodzież ucząca się	25	34 100 zł	11	16 235 zł
	RAZEM	45	65 260 zł	38	48 200 zł

Tabela nr 18. Dofinansowanie barier architektonicznych, technicznych i w komunikowaniu się dla dorosłych i dzieci – razem.

L.p.	Rodzaj bariery	2017		2018	
		ilość umów	kwota	ilość umów	kwota
1.	Bariery architektoniczne	46	150 871 zł	68	228 041 zł
2.	Bariery techniczne	66	204 006 zł	68	137 457 zł
3.	Bariery w komunikowaniu się	45	65 260 zł	38	48 200 zł
	RAZEM	157	408 375 zł	174	413 698 zł

Wykres nr 11. Dofinansowanie do likwidacji barier funkcjonalnych w roku 2017 i 2018.

Dofinansowanie do likwidacji barier funkcjonalnych obejmowało w głównej mierze:

- bariery architektoniczne:
 - ✚ dostosowanie łazienek,
 - ✚ podjazdy dla wózka inwalidzkiego,
 - ✚ poszerzenie drzwi.
- bariery techniczne:
 - ✚ łóżka rehabilitacyjne,
 - ✚ podnośniki windowe,
 - ✚ podnośniki sufitowe,
 - ✚ podnośniki jezdne, szyny najazdowe dla wózka inwalidzkiego,
 - ✚ rowery trójkołowe,
 - ✚ pralka z nakładką dla osoby niewidomej.
- bariery w komunikowaniu się:
 - ✚ komputery;
 - ✚ urządzenia umożliwiające komunikowanie za pomocą wzroku.

Zainteresowanie każdym z zadań przewyższało środki finansowe przeznaczone na ich realizację. Liczba złożonych wniosków na likwidację barier funkcjonalnych ogółem na wszystkie rodzaje barier w roku 2018 wynosiła 256 na kwotę 1 659 112,00 zł z czego zrealizowano 174 wnioski na kwotę 413 698,00 zł.

5. Dofinansowanie usług tłumacza języka migowego lub tłumacza przewodnika.

W roku 2018 złożono 1 wniosek na to zadanie, dofinansowanie wyniosło 2 033,24 zł.

6. Dofinansowanie funkcjonowania warsztatów terapii zajęciowej.

Na terenie naszego powiatu funkcjonują 4 warsztaty terapii zajęciowej:

- ✚ **WTZ CARITAS w Rumi** – prowadzony przez Caritas Archidiecezji Gdańskiej,
- ✚ **WTZ w Wejherowie** – prowadzony przez Fundację Zdrowia ESCO,
- ✚ **WTZ w Bojanie**- prowadzony przez Fundację „Szczęśliwa Rodzina”,
- ✚ **WTZ w Lubiatowie** – prowadzony przez Fundację Anny Dymnej „Mimo Wszystko”.

Wysokość środków z PFRON przeznaczonych na działalność wszystkich czterech warsztatów wynosiła w 2018 roku **2 124 288,00 zł**. Powiat Wejherowski na działalność warsztatów oprócz środków PFRON przeznaczył w 2018 roku kwotę **236 032,00 zł**. Koszty działania warsztatów z uwzględnieniem wszystkich źródeł finansowania (środki PFRON i środki Powiatu) wyniosły **2 360 320,00 zł**.

Łączna ilość uczestników WTZ w powiecie wejherowskim na dzień 31.12.2018 roku wyniosła **128** osób.

➤ **Programy celowe Państwowego Funduszy Rehabilitacji Osób Niepełnosprawnych**

✚ **Program „Aktywny Samorząd”**

W roku 2018 Powiat Wejherowski po raz szósty przystąpił do pilotażowego programu „Aktywny Samorząd”. Jest to program zmierzający do integracji społecznej osób niepełnosprawnych zwiększający potencjał ich rozwoju, a także sprzyjający zwiększaniu ich aktywności społecznej we wszystkich obszarach, m.in. na rynku pracy. Istotnym założeniem polityki społecznej jest dążenie do kompleksowego działania, którego podstawowym celem jest przygotowanie osób zagrożonych wykluczeniem do aktywnego życia w społeczeństwie.

Na realizację programu w 2018 roku otrzymano środki w wysokości 891 599,28 zł. Liczba przyjętych wniosków w roku 2018 w obu modułach wynosiła 290 na łączną kwotę 1 047 171,04 zł.

Ostateczny termin rozliczenia programu ustalony jest na dzień 15 kwietnia 2019 r. W związku z powyższym program jest w trakcie realizacji, a poniższe zestawienie obejmuje dane na dzień 31.12.2018 roku oraz dane dotyczące wniosków z roku budżetowego 2017, które zostały zrealizowane na początku roku 2018.

Realizacja programu „Aktywny Samorząd” na dzień 31.12.2018 roku

Moduł I - likwidacja barier utrudniających aktywność społeczną i zawodową

✚ **Obszar A – likwidacja bariery transportowej**

- ✓ **zadanie A1** – pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu - dofinansowano 3 wnioski na kwotę **10 775,00 zł**
- ✓ **zadanie A2** - pomoc w uzyskaniu prawa jazdy kat. B – dofinansowano 9 wniosków na kwotę **11 620,00 zł**

✚ **Obszar B – likwidacja barier w dostępie do uczestnictwa w społeczeństwie informatycznym**

- ✓ **zadanie B1** – pomoc w zakupie sprzętu elektronicznego lub jego elementów oraz oprogramowania – dofinansowano 43 wnioski na kwotę **201 093,50 zł**
- ✓ **zadanie B2** – dofinansowanie szkoleń w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania - dofinansowano 3 wnioski na kwotę **6 000,00 zł**.

✚ **Obszar C – likwidacja barier w poruszaniu się**

- ✓ **zadanie C2** – pomoc w utrzymaniu sprawności technicznej posiadanego wózka o napędzie elektrycznym – dofinansowano 17 wniosków na kwotę **32 499,00 zł**
- ✓ **zadanie C3** – pomoc w zakupie protezy kończyny, w której zastosowano nowoczesne rozwiązania techniczne, tj. protezy co najmniej na III poziomie jakości – dofinansowano 8 wniosków na kwotę **147 790,00 zł**
- ✓ **zadanie C4** – pomoc w utrzymaniu sprawności technicznej posiadanej protezy kończyny, w której zastosowano nowoczesne rozwiązania techniczne, (co najmniej na III poziomie jakości) -w roku 2018 nie dofinansowano żadnego wniosku.

- ✚ **Obszar D – pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej – dofinansowano 11 wniosków na kwotę 14 438,00 zł**

Moduł II pomoc w uzyskaniu wykształcenia na poziomie wyższym – dofinansowano 271 wniosków na kwotę 651 113,00 zł.

Realizacja „Programu Wyrównywania różnic między regionami III” w latach 2017 – 2018.

Tabela nr 19. Dofinansowanie zadań w ramach Programu.

Rok	L. p.	Projektodawca- nazwa projektu	Ogólny koszt w zł	Dofinansowanie PFRON	Uwagi
2017	1.	Powiatowy Zespół Kształcenia Specjalnego w Wejherowie – obszar B - „Dostawa i montaż pionowego dźwigu platformowego z kabiną dla osób niepełnosprawnych w budynku Ośrodka Rewalidacyjno-Wychowawczego w Rumi ul. Sabata 12”.	134 626,48	67 313,24	Wniosek -rozliczony
2017	2.	Urząd Gminy Szemud – obszar D-„Zakup autobusu dostosowanego do przewozu uczniów niepełnosprawnych w celu umożliwienia kształcenia i rehabilitacji realizowanej w Zespole Szkół z Oddziałami Integracyjnymi w Kielnie”.	362 850,00	177 780,64	Wystąpienie -rozliczony
2017		Razem:	497 476,48	245 093,88	
2018	1.	PZKS Wejherowo – obszar D – „Dostawa samochodu przystosowanego do przewozu osób niepełnosprawnych na wózkach inwalidzkich dla	129 642,00	77 785,20	Wniosek

		<i>Powiatowego Zespołu Kształcenia Specjalnego w Wejherowie</i>			(w trakcie realizacji)
2018	2.	Gmina Miejska Rumia – obszar B - "Dobudowa dźwigu osobowego dla osób niepełnosprawnych do budynku Szkoły Podstawowej nr 9 w Rumi przy ul. Stoczniovców 9".	285 932,61	85 779,78 zł	Wystąpienie (w trakcie realizacji)
2018	3.	Fundacja Anny Dymnej „Mimo Wszystko” na rzecz WTZ Lubiatowo – obszar D - "Zakup 9-osobowego mikrobusu przystosowanego do przewozu osoby na wózku inwalidzkim, na potrzeby transportu uczestników WTZ Lubiatowo".	130 000,00	80 000,00 zł	Wystąpienie (w trakcie realizacji)
2018	4.	Lokalna Grupa Działania Małe Morze na rzecz Centrum Integracji Społecznej w Wejherowie – obszar D - "Zakup autobusu do przewozu osób niepełnosprawnych".	157 316,99	94 390,19 zł	Wystąpienie (w trakcie realizacji)
2018		Razem	702 891,60	337 955,17	Termin rozliczenia- 30.06.2019 r

Informacje dodatkowe:

Rok 2017 - wszystkie (2) wnioski beneficjentów zostały pozytywnie zweryfikowane przez PFRON i rozliczone w 2018 r.

Rok 2018 – złożono 6 wniosków, z czego 2 nie zostały przez PFRON zakwalifikowane do udział w programie tj. Gmina Linia – obszar B, Gmina Choczewo – obszar D. Pozostałe 4 wnioski są w trakcie realizacji i zostaną rozliczone do 30.06.2019r.

X. Finansowanie zadań w roku 2018.

Plan finansowy Powiatowego Centrum Pomocy Rodzinie

na 2018r. wynosił:

14.840.892,75 zł

wykonanie za 2018r. wyniosło:

14.292.011,50 zł

co stanowi

96,30%

Plan i wykonanie wydatków według rozdziałów przedstawiają się następująco:

Tabela nr 20. Plan wydatków i wykonanie wydatków w roku 2018.

Lp.	Rozdz.	Nazwa	Plan wydatków (zł) na dzień 31.12.2018r	Wykonanie wydatków na dzień 31.12.2018r	% wykonania
1.	85156	Składki na ubezpieczenie zdrowotne	35.831,00	34.507,80	96,31%
2.	85205	Zadania w zakresie przeciwdziałania przemocy w rodzinie	17.100,00	17.100,00	100%
3.	85218	Powiatowe Centrum Pomocy Rodzinie	1.622.376,00	1.510.154,35	93,08%
4.	85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione i ośrodki interwencji kryzysowej	285.451,00	272.953,64	95,62%
5.	85321	Powiatowy Zespół ds. Orzekania o Niepełnosprawności	601.108,75	585.508,44	97,40%
6.	85395	Projekt Unijny	47.100,00	35.583,24	75,55%
7.	85395	Karta Polaka	95.940,00	94.680,00	98,69%
8.	85504	Wspieranie rodziny	110.000,00	103.850,00	94,41%
9.	85508	Rodziny Zastępcze	10.322.404,00	10.007.163,44	96,95%
10.	85510	Placówki Opiekuńczo Wychowawcze	1.703.582,00	1.630.510,14	95,71%

Rozdział 85156 – Składki na ubezpieczenie zdrowotne

Plan finansowy wynosił	35.831,00 zł
Wykonanie	34.507,80 zł
% wykonania	96,31%

Zadanie zlecone, w całości dotacja celowa z budżetu państwa.

Wydatki dotyczą opłacenia składek na ubezpieczenie zdrowotne za 60 wychowanków przebywających w placówkach opiekuńczo-wychowawczych i domach pomocy społecznej nie objętych obowiązkiem ubezpieczenia zdrowotnego. Składki finansowane są w całości z dotacji celowej na zadania z zakresu administracji rządowej.

Rozdział 85205 – Zadania w zakresie przeciwdziałania przemocy w rodzinie

Plan finansowy wynosił	17.100,00 zł
Wykonanie	17.100,00 zł
% wykonania	100%

Wydatki obejmują realizację programu w zakresie przeciwdziałania przemocy w rodzinie:

Program korekcyjno-edukacyjny dla grupy 10 osób stosujących przemoc w rodzinie w oparciu o program przyjęty Uchwałą Rady Powiatu Wejherowskiego Nr V/XIV/147/15 z dnia 18.12.2015r. pn „Powiatowy Program Korekcyjno-Edukacyjny dla osób stosujących przemoc w rodzinie na lata 2016-2020”, łączny koszt realizacji wniósł 17.100,00 zł, w tym 3.100,00 zł to środki uzyskane z dotacji celowej.

Rozdział 85218 - Powiatowe Centrum Pomocy Rodzinie

Plan finansowy	1.622.376,00 zł
Wykonanie	1.510.154,35 zł
% wykonania	93,08%

Środki finansowe zostały przeznaczone na bieżącą działalność Centrum, tj. na wynagrodzenia pracowników, zakup materiałów i wyposażenia, przeglądy, konserwacje, media, szkolenia, delegacje, podatek od nieruchomości.

Wydatki obejmują również koszty funkcjonowania Zespołu Pomocy Osobom Niepełnosprawnym i Starszym, na które PFRON zapewnia 2,5% środków na obsługę od wydatkowanych dofinansowań dla osób niepełnosprawnych.

Wykres nr 12. Wydatki PCPR w zł.

Rozdział 85220 – Jednostki specjalistycznego poradnictwa, mieszkania chronione i ośrodki interwencji kryzysowej

Plan finansowy
Wykonanie
% wykonania

285.451,00 zł
272.953,64 zł
95,62%

Środki finansowe przeznaczone zostały na bieżącą działalność Zespołu Interwencji Kryzysowej tj. wynajem 2 mieszkań chronionych dla 8 wychowanków pieczy zastępczej, porady prawne, wsparcie psychologiczne oraz zakup materiałów i wyposażenia, media, wynagrodzenia pracowników, szkolenia i delegacje pracowników.

Wykres nr 13. Wydatki dotyczące interwencji kryzysowej w zł.

Rozdział 85321 - Powiatowy Zespół ds. Orzekania o Niepełnosprawności

Plan finansowy

601.108,75 zł

Wykonanie

585.508,44 zł

% wykonania

97,40%

w tym:

- 487.039,75 zł – dotacja celowa z budżetu państwa
- 114.069,00 zł - środki finansowe Powiatu

W ramach tego rozdziału wypłacane są wynagrodzenia dla lekarzy orzekających o stopniu niepełnosprawności (reumatolog, okulista, chirurg dziecięcy, chirurg, ortopeda, internista, hematolog, pediatra dziecięcy, psychiatra, neurolog) oraz dla specjalistów, którzy biorą udział w wydawaniu orzeczeń o stopniu niepełnosprawności (pracownicy socjalni, pedagodzy, psychologzy, doradcy zawodowi).

W 2018r. wydanych zostało 4.422 orzeczeń o stopniu niepełnosprawności dla osób powyżej 16 roku życia, 678 orzeczeń dla dzieci do roku 16 roku życia oraz 1.567 kart parkingowych. Koszt wydania orzeczenia wyniósł 114,81 zł.

Wykres nr 14. Wydatki na działalność Powiatowego Zespołu Orzekania o Niepełnosprawności w zł.**Rozdział 85395 – Karta Polaka**

Plan finansowy wynosił

95.940,00 zł

Wykonanie

94.680,00 zł

% wykonania

98,69%

Zadanie zlecone, w całości dotacja celowa z budżetu państwa.

Wydatki dotyczą wypłaty świadczeń na podstawie dokumentu potwierdzającego przynależność do narodu polskiego, który może być przyznany osobie nieposiadającej obywatelstwa polskiego albo zezwolenia na osiedlenie się na terytorium Rzeczypospolitej Polskiej oraz deklarującej przynależność do narodu polskiego i

spełniającej określone ustawą warunki. Świadczenia finansowane w całości z dotacji celowej na zadania z zakresu administracji rządowej.

Rozdział 85504 – Wspieranie rodziny

Plan finansowy wynosił

110.000,00 zł

Wykonanie

103.850,00 zł

% wykonania

94,41%

Zadanie zlecone, w całości dotacja celowa z budżetu państwa.

Wydatki dotyczą wypłaty świadczeń na podstawie programu „Dobry Start”. To 300 zł jednorazowego wsparcia dla wszystkich uczniów przebywających w pieczy zastępczej rozpoczynających rok szkolny. Świadczenia finansowane w całości z dotacji celowej na zadania z zakresu administracji rządowej.

Rozdział 85508 - Rodziny Zastępcze

10.322.404,00 zł

Wykonanie

10.007.163,44 zł

% wykonania

96,95%

Środki finansowe w kwocie 4.434.793,53 zł przeznaczone zostały na:

- świadczenie na utrzymanie **338 dzieci** w rodzinach zastępczych oraz **76 dzieci** w rodzinnych domach dziecka – 3.756.890,77 zł
- kontynuację nauki dla **47 osób** – 238.899,88 zł,
- pomoc na usamodzielnienie się dla **5 osób** – 27.078,00 zł,
- pomoc na zagospodarowanie dla **14 osób** – 21.539,00 zł ,
- pomoc losową dla **9 dzieci** – 26.500,00 zł,
- pomoc jednorazową dla **67 dzieci** z tytułu przyjęcia do rodziny zastępczej – 117.519,93 zł,
- środki na utrzymanie lokalu mieszkalnego dla rodzinnych domów dziecka – 198.963,11 zł,
- dofinansowanie do wypoczynku dziecka dla **72 dzieci** – 33.975,00 zł,
- nieprzewidziane koszty – 7.500,00zł,
- remont lokalu mieszkalnego – 7.127,84 zł.

Wydatki na dodatek wychowawczy w wysokości 500,00 zł miesięcznie na dziecko w rodzinie zastępczej lub rodzinnym domu dziecka finansowane z dotacji budżetu państwa wyniosły 1.704.790,55 zł.

Wydatki w tym rozdziale w kwocie 2.896.039,43 zł obejmują wynagrodzenia osobowe pracowników Zespołu ds. Rodzinnej Pieczy i Zespołu ds. Świadczeń, wynagrodzenia z tytułu umowy zlecenia dla 10 rodzin zastępczych zawodowych w tym: 3 rodzin zastępczych pełniących funkcję pogotowia rodzinnego oraz 11 rodzinnych domów dziecka i 7 osób zatrudnionych do pomocy przy sprawowaniu opieki nad dzieckiem i przy pracach gospodarskich. Dodatkowo zawarto 2 umowy zlecenie z psychologami i 2 umowy zlecenie z pedagogami. Wydatki w tym rozdziale dotyczą również pokrycia kosztów utrzymania dzieci pochodzących z terenu powiatu wejherowskiego, umieszczonych w rodzinach zastępczych na terenie innego powiatu w wysokości 681.845,01 zł.

Ponadto środki finansowe wydatkowano na szkolenia dla funkcjonujących rodzin zastępczych w kwocie 5.400 zł oraz na konsultacje, badania i terapie psychiatryczne i psychologiczne w kwocie 17.550 zł oraz na promocję rodzicielstwa zastępczego 9.700 zł.

Pozostałe wydatki w kwocie 257.045,00 zł przeznaczone były na bieżące funkcjonowanie zespołów tj. zakup materiałów i wyposażenia, usługi transportowe, usługi bankowe, pocztowe, telekomunikacyjne, delegacje i szkolenia pracowników, opłaty za wynajem domu na prowadzenie rodzinnego domu dziecka, koszty postępowań sądowych i egzekucyjnych, odpis na ZFŚS.

Powiat Wejherowski za pośrednictwem Powiatowego Centrum Pomocy Rodzinie w Wejherowie w 2017 roku otrzymał dotację na realizację programu asystent rodziny i koordynator rodzinnej pieczy zastępczej w wysokości 229.288 zł.

Wykres nr 15. Wydatki na rodziny zastępcze w zł.

Rozdział 85510 - Placówki opiekuńczo-wychowawcze

Plan finansowy wynosił

1.703.582,00 zł

Wykonanie

1.630.510,14 zł

% wykonania

95,71%

W 2018 r. osobom przebywającym w placówkach opiekuńczo – wychowawczych udzielono pomocy finansowej w łącznej kwocie 342.734,16 zł zgodnie z zatwierdzonym Indywidualnym Programem Usamodzielnienia na:

- kontynuację nauki dla **51** wychowanków – 225.265,16 zł,
- pomoc pieniężną na usamodzielnienie się dla **15** wychowanków – 81.547,00 zł,
- pomocy na zagospodarowanie dla **14** wychowanków – 35.922,00 zł.

Wydatki na dodatek do zryczałtowanej kwoty, tzw. dodatek wychowawczy, w wysokości 500,00 zł miesięcznie na wychowanków przebywających w placówkach opiekuńczo-wychowawczych typu rodzinnego finansowane z dotacji budżetu państwa wyniosły 50.933,73 zł.

Ponadto wydatki w tym rozdziale dotyczą pokrycia kosztów utrzymania dzieci pochodzących z terenu powiatu wejherowskiego, umieszczonych w całodobowych placówkach opiekuńczo-wychowawczych na terenie innego powiatu w wysokości 1.235.904,67 zł.

Wykres nr 16. Wydatki na placówki opiekuńczo-wychowawcze.

Powiatowe Centrum Pomocy Rodzinie w Wejherowie w 2018 roku realizowało partnerski projekt „System Aktywizacji Społeczno-Zawodowej w Powiecie Wejherowskim II” dofinansowany z Funduszy Unii Europejskiej w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020. Partnerem wiodącym w projekcie jest Starostwo Powiatowe w Wejherowie. Projekt skierowany był do 10 usamodzielniających się wychowanków pieczy zastępczej. W ramach realizacji zadań w projekcie zatrudniono animatora usamodzielnienia w wymiarze ½ etatu oraz psychologa w wymiarze 1/4 etatu.

W 2018 roku usamodzielniający się wychowankowie brali udział w zajęciach kulturalno-rekreacyjnych oraz w warsztatach tematycznych, podnosili kwalifikacje na kursach zawodowych. Łącznie pozyskano i wydatkowano dofinansowanie w wysokości 35.583,24 zł.

W ramach wkładu własnego do projektu utworzono mieszkanie chronione, które wynajęto na wolnym rynku i wyposażono do potrzeb uczestników projektu.

Wykres nr 17. Wydatki w roku 2017 i 2018.

REALIZACJA DOCHODÓW

Plan finansowy na 2018r. wynosił:
 wykonanie za 2018r. wyniosło:
 co stanowi

2.726.800,00 zł
3.334.878,50 zł
122,30%

Tabela nr 21. Plan i wykonanie dochodów według rozdziałów:

Lp.	Rozdz.	Nazwa	Plan dochodów na dzień 31.12.2018r.	Wykonanie dochodów na dzień 31.12.2018r.	% wykonania
1.	85218	Powiatowe Centrum Pomocy Rodzinie	1.800,00	2.157,53	119,86%
2.	85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione, ośrodki interwencji kryzysowej	0	994	0,00%
3.	85324	Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych	85.000	95.501,83	112,36%
4.	85508	Rodziny Zastępcze	1.440.000	1.799.368,20	124,96%
5.	85510	Placówki Opiekuńczo -Wychowawcze	1.200.000	1.436.856,94	119,74%
Suma			2.726.800 zł	3.334.878,50zł	<u>140,95%</u>

Wykres nr 18. Plan dochodów i wykonanie dochodów w roku 2018.

Rozdział 85218 - Powiatowe Centrum Pomocy Rodzinie

Plan finansowy	1.800,00 zł
Wykonanie	2.157,53 zł
% wykonania	119,86%

1. Dochody otrzymane za terminowe wpłaty podatku dochodowego – 963 zł,
2. Dochody otrzymane za terminowe naliczanie i wypłacanie zasiłków chorobowych – 194,53 zł,
3. Zwrot kosztów przystosowania budynku na potrzeby prowadzenia RDD – 1.000 zł.

Rozdział 85220 – Jednostki Specjalistycznego Poradnictwa, Mieszkania Chronione i Ośrodki Interwencji Kryzysowej

Plan finansowy	0 zł
Wykonanie	994 zł
% wykonania	0 %

Dochody dotyczą opłaty za pobyt w mieszkaniu chronionym przez 4 wychowanków.

Rozdział 85324 – PFRON

Plan finansowy	85.000,00 zł
Wykonanie	95.501,83 zł
% wykonania	112,36%

Dochody otrzymane na obsługę zadań z zakresu rehabilitacji osób niepełnosprawnych w wysokości 2,5% realizacji zadań.

Rozdział 85508 - Rodziny Zastępcze

Plan finansowy wynosił	1.440.000,00 zł
Wykonanie	1.799.368,20 zł
% wykonania	124,96%

Zwroty nienależnie pobranych świadczeń przez rodziny zastępcze – 18.643,47 zł,
 Odsetki od nieterminowych wpłat nienależnie pobranych świadczeń oraz od należności rodziców biologicznych z tytułu odpłatności za utrzymanie dzieci w rodzinach zastępczych – 1.884,11 zł,
 Zwrot kosztów utrzymania dzieci w rodzinach zastępczych przez gminy – 1.089.395,76 zł,
 Zwrot kosztów utrzymania dzieci pochodzących z terenu innego powiatu, umieszczonych w rodzinach zastępczych na terenie powiatu wejherowskiego – 684.012,68zł.

Wykres nr 19. Dochody uzyskane jako zwrot kosztów utrzymania dzieci.

Rozdział 85510 - Placówki Opiekuńczo - Wychowawcze

Plan finansowy wynosił

1.200.000,00 zł

Wykonanie

1.436.856,94 zł

% wykonania

119,74%

1. Odsetki od nieterminowych wpłat rodziców biologicznych z tytułu odpłatności za utrzymanie dzieci w placówkach opiekuńczo-wychowawczych – 7.279,47 zł,
2. Zwrot nienależnie pobranych świadczeń –3.992,26 zł,
3. Zwrot kosztów utrzymania dzieci w placówkach opiekuńczo-wychowawczych przez gminy – 1.294.649,68 zł,
4. Zwrot kosztów utrzymania dzieci pochodzących z terenu innego powiatu, umieszczonych w całodobowych placówkach opiekuńczo-wychowawczych na terenie powiatu wejherowskiego – 130.930,61 zł.

Wykres nr 20. Dochody dotyczące zwrotów kosztów utrzymania dzieci w placówkach opiekuńczo-wychowawczych.

Wykres nr 21. Porównanie dochodów rok 2017 i 2018.

W 2018 roku Powiatowe Centrum Pomocy Rodzinie w Wejherowie pozyskało dodatkowe środki finansowe dla Powiatu w łącznej kwocie 264.871,06 zł. w formie dotacji celowych tj.:

- 1. 229.288,00 zł.** program „Koordynator rodzinnej pieczy zastępczej” w ramach Programu asystent rodziny i koordynator rodzinnej pieczy zastępczej na rok 2018.
- 2. 35.583,24 zł.** partnerski projekt „System Aktywizacji Społeczno-Zawodowej w Powiecie Wejherowskim II” dofinansowany z Funduszy Unii Europejskiej w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.
- 3. 3.100,00 zł.** program korekcyjno-edukacyjny dla grupy osób stosujących przemoc w rodzinie w oparciu o program przyjęty Uchwałą Rady Powiatu Wejherowskiego Nr V/XIV/147/15 z dnia 18.12.2015 r. pn „Powiatowy Program Korekcyjno-Edukacyjny dla osób stosujących przemoc w rodzinie na lata 2016-2020”.

XI. Działalność Powiatowego Zespołu Orzekania o Niepełnosprawności.

Powiatowy Zespół ds. Orzekania o Niepełnosprawności w Wejherowie realizuje zadania określone w ustawie o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych oraz w aktach wykonawczych do niej tj.: rozporządzeniu Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 15 lipca 2003 roku w sprawie orzekania o niepełnosprawności i stopniu niepełnosprawności oraz rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 1 lutego 2002 w sprawie kryteriów oceny niepełnosprawności u osób w wieku do 16-tego roku życia, poprzez wydawanie:

- orzeczeń o stopniu niepełnosprawności dla osób po ukończeniu 16-tego roku życia,
- orzeczeń o niepełnosprawności dla osób przed ukończeniem 16-tego roku życia,
- legitymacji osoby niepełnosprawnej,
- karty parkingowej

1. Orzekanie o stopniu niepełnosprawności dla osób po ukończeniu 16-tego roku życia.

W roku 2018 przyjęto 4.384 wniosków o ustalenie stopnia niepełnosprawności. W porównaniu do roku 2017 wzrosła liczba w 2018 roku o 332 wniosku.

Wykres nr 22 . Liczba przyjętych wniosków o wydanie orzeczenia o stopniu niepełnosprawności.

Ogółem w 2018 roku wydano 4 422 orzeczeń w tym, z określeniem stopnia niepełnosprawności 4 265 decyzji, o niezaliczeniu do osób niepełnosprawnych 20 decyzji, o odmowie ustalenia stopnia niepełnosprawności 137 decyzji.

Wykres nr 23. Orzeczenia z podziałem na stopień niepełnosprawności w 2018 roku.

2. Orzekanie o niepełnosprawności dla osób przed ukończeniem 16-tego roku życia

W roku 2018 przyjęto 664 wnioski o wydanie orzeczenia niepełnosprawności dla osób przed 16-tym rokiem życia. Jest to o 62 wnioski więcej niż w roku 2017.

Wykres nr 24 . Liczba przyjętych wniosków o wydanie orzeczenia o niepełnosprawności.

Wykres nr 25. Liczba wydanych orzeczeń o niepełnosprawności.

Wśród 678 wydanych orzeczeń dzieciom, za niepełnosprawne uznano 616 dzieci, nie zaliczono do osób niepełnosprawnych 61 dzieci, a 1 dziecku utrzymano w mocy ważne orzeczenie.

Wykres nr 26. Struktura wydanych orzeczeń o niepełnosprawności.

3. Legitymacje wydane osobom niepełnosprawnym

Ogółem w 2018 roku wydano 3 807 legitymacji osobom niepełnosprawnym, w tym osobom przed 16-tym rokiem życia – 462 legitymacji, a po 16-tym roku życia – 3345 legitymacji potwierdzających niepełnosprawność.

Wykres nr 27. Liczba wydanych legitymacji dla osób niepełnosprawnych.

4. Odwołania złożone przez osoby niepełnosprawne od orzeczenia o stopniu niepełnosprawności i o niepełnosprawności.

Osobom, które starały się o wydanie orzeczenia o stopniu niepełnosprawności i o niepełnosprawność dziecka przysługuje prawo odwołania się od wydanej decyzji w ciągu 14 dni od dnia odebrania. W 2018 roku do Powiatowego Zespołu ds. Orzekania o Niepełnosprawności w Wejherowie wpłynęło 227 odwołań od orzeczenia o stopniu niepełnosprawności i 67 odwołań od orzeczeń o niepełnosprawności.

Wykres nr 28. Liczba wniesionych odwołań i ich rozpatrzenie.

 dorośli:

 dzieci:

5. Wydawanie kart parkingowych osobom niepełnosprawnym i placówkom.

W ciągu 2018 roku do PZON wpłynęło 1595 wniosków w sprawie wydania karty parkingowej osobie niepełnosprawnej. W 2018 roku wydano 1 567 kart parkingowych dla osób niepełnosprawnych spełniającym przesłanki określone w art. 8 ust. 3a ustawy - Prawo o ruchu drogowym, a odmówiono wydania 33 nieuprawnionym osobom z uwagi na brak właściwych wskazań w prawomocnym orzeczeniu, bądź przesłanie wniosku pocztą lub braku prawomocnego orzeczenia o stopniu niepełnosprawności wydanego przez Zespół. Natomiast 2 karty parkingowe dla placówki w związku z dowozem niepełnosprawnych uczniów wydano Powiatowemu Zespołowi Kształcenia Specjalnego w Wejherowie, ul. Sobieskiego 279.

XII. Współpraca PCPR z organem prowadzącym, samorządami gminnymi, instytucjami oraz organizacjami pozarządowymi.

1. Współpraca z Radą Powiatu, Komisją Zdrowia, Rodziny i Spraw Społecznych, Zarządem Powiatu Wejherowskiego polegała na uczestniczeniu dyrektora PCPR w sesjach Rady, posiedzeniach Komisji oraz Zarządu Powiatu w celu przedstawiania projektów uchwał z zakresu zadań realizowanych przez PCPR. Dyrekcja PCPR brała udział w indywidualnych spotkaniach z Panią Starostą Gabrielą Lisius i Etatowym Członkiem Zarządu, bezpośrednim przełożonym, Panem Jackiem Thielem w celu omawiania na bieżąco spraw z zakresu działalności PCPR. Dyrektor PCPR jest członkiem Komisji Monitorowania Strategii Rozwoju Powiatu, Komisji Bezpieczeństwa i Porządku Publicznego przy Staroście. Udział PCPR w obchodach 20-lecia samorządu powiatowego oraz 100 – lecia odzyskania Niepodległości Polski.

2. Współpraca ze Starostwem Powiatowym: Sekretarzem Powiatu, Skarbnikiem, Wydziałem Finansowym, Wydziałem Edukacji, Wydziałem Organizacyjnym, Wydziałem Kultury i Promocji, Głównym Specjalistą ds. pomocy społecznej w zakresie realizacji budżetu, wdrożenia RODO, umieszczania dzieci w MOW i promocji rodzicielstwa zastępczego.
3. Współpraca z Urzędami Miast i Gmin oraz ośrodkami pomocy społecznej. Pracownicy i dyrekcja PCPR na bieżąco współpracują z urzędami miast i gmin powiatu. W roku 2018 Prezydent Miasta Wejherowa na wniosek dyrektora PCPR przyznał wychowankowi pieczy zastępczej mieszkanie z zasobów komunalnych. Z tej okazji dyrektor z wychowankiem i opiekunem jego usamodzielnienia udała się na spotkanie z Panem Prezydentem, aby podziękować za tak ważne dla młodego człowieka na jego starcie w dorosłe życie wsparcie. Koordynatorzy rodzinnej pieczy zastępczej na bieżąco współpracują z asystentami rodziny lub pracownikami socjalnymi w sprawach dotyczących powrotu dziecka do rodziny biologicznej natomiast pracownicy Zespołu Świadczeń w zakresie dochodzenia odpłatności od rodziców biologicznych. Dyrektor PCPR jest członkiem Gminnego Zespołu Interdyscyplinarnego w Wejherowie.
4. Współpraca z Wydziałem Polityki Społecznej Pomorskiego Urzędu Wojewódzkiego w zakresie konsultowania spraw dotyczących pieczy zastępczej i umieszczania w domach pomocy społecznej.
5. Współpraca z Regionalnym Ośrodkiem Polityki Społecznej Urzędu Marszałkowskiego w Gdańsku w zakresie umieszczania dzieci w Regionalnym Ośrodku w Gdańsku oraz doradztwa metodycznego.
6. Współpraca z Sądem Rejonowym w Wejherowie, Wydział III Rodzinny i dla Nieletnich w zakresie umieszczania dzieci w pieczy zastępczej.
7. Współpraca z innym PCPR-ami województwa pomorskiego w zakresie wymiany doświadczeń.
8. Współpraca z Powiatowym Urzędem Pracy w Wejherowie polegała jak co roku na uzgadnianiu podziału środków PFRON na dofinansowanie zadań z zakresu rehabilitacji zawodowej i społecznej oraz wymianie informacji dotyczącej osób niepełnosprawnych oraz wymianie doświadczeń.
9. Współpraca z organizacjami pozarządowymi. Na terenie powiatu wejherowskiego funkcjonuje kilkadziesiąt organizacji non-profit, działających na rzecz szeroko rozumianej pomocy społecznej, z czego 36 aktywnie współpracuje z PCPR. W głównej mierze współpraca polega na dofinansowaniu ich działalności w zakresie kultury, sportu i turystyki, udziale przedstawicieli organizacji w opracowywaniu programów, wymiany doświadczeń, opiniowaniu projektów. W minionym roku dyrektor PCPR i pracownicy uczestniczyli w 20 spotkaniach z organizacjami pozarządowymi takimi jak.: Polski Związek Emerytów i Rencistów Oddział w Redzie, w Rumi i Wejherowie, Stowarzyszenie SPON „BARKA”, Stowarzyszenie Osób Niepełnosprawnych WSPARCIE w Redzie, Fundacja Zdrowia ESCO, Polski Związek Niewidomych w Wejherowie, Stowarzyszenie Przyjaciół niesłyszących, Stowarzyszenie „Pomocna Dłoń” w Redzie, Uniwersytet III Wieku w Rumi, Uniwersytet III Wieku YMCA w Wejherowie, Stowarzyszenie rodzicielstwa zastępczego „Nasze Gniazdo” Spotkania dotyczyły obchodów rocznicowych, przekazania informacji na temat środków i programów PFRON, pracach Zespołu ds. Opracowania powiatowego Programu Wsparcia Osób Starszych, informowania o prawach i uprawnieniach osób niepełnosprawnych, informacji dla uczniów niesłyszących i ich rodziców, organizowania pieczy zastępczej oraz uroczystości opłatkowych.
10. Współpraca ze Szpitalem Specjalistycznym w Wejherowie w zakresie opieki poszpitalnej
11. Udział w uroczystościach 85- lecia Powiatowego Zespołu Kształcenia Specjalnego, 40-lecia Szkoły Podstawowej Nr 11 w Wejherowie, w obchodach 100- lecia odzyskania niepodległości.
12. Udział dyrektora PCPR w konferencji w Sejmie RP pt. „Syberyjskie dzieci Cesarzowej Japonii”.

Spotkanie dotyczące opieki poszpitalnej

Spotkanie z organizacjami pozarządowymi

XIII. Wykaz potrzeb w zakresie pomocy społecznej w roku 2019.

1. Rozwój rodzicielstwa zastępczego w celu pozyskania nowych rodzin zastępczych zawodowych i prowadzących rodzinne domy dziecka.
2. Wzrost wynagrodzeń dla rodzin zastępczych i zawodowych oraz prowadzących rodzinne domy dziecka.
3. Intensywna kampania promująca rodzicielstwo zastępcze.
4. Intensywna praca w celu powrotu dziecka do rodziny naturalnej.

5. Oddanie do użytku placówek opiekuńczo-wychowawczych z miejscami interwencyjnymi i terapeutycznymi w Rumi.

6. Przyjęcie przez Radę Powiatu Wejherowskiego Powiatowego Programu Wsparcia Osób Starszych na lata 2019 – 2023.

7. Pozyskanie środków finansowych na zatrudnienie koordynatorów rodzinnej pieczy zastępczej w ramach Rządowego programu oraz na realizację zadań z zakresu przeciwdziałania przemocy w rodzinie.

8. Podjęcie prac dotyczących przeprowadzenia remontu w pomieszczeniach przy ul. Ofiar Piaśnicy na cele uruchomienia środowiskowego domu samopomocy, w tym dla osób ze spektrum autyzmu i warsztatów terapii zajęciowej oraz pozyskania środków z dotacji rządowej na wyposażenie tych pomieszczeń.

XIV. Sprawozdanie z efektów pracy organizatora rodzinnej pieczy zastępczej.

1. Wstęp

Zgodnie z art. 76 ust. 1 ustawy z dnia 9 czerwca 2011 roku ustawą o wspieraniu rodziny i systemie pieczy zastępczej (tj. Dz. U z 2017r., poz. 697 ze zm.) organizatorem rodzinnej pieczy zastępczej jest jednostka organizacyjna powiatu lub podmiot, któremu powiat zlecił realizację tego zadania. W powiecie wejherowskim funkcję organizatora rodzinnej pieczy zastępczej pełni Powiatowe Centrum Pomocy Rodzinie w Wejherowie na mocy Zarządzenia Starosty Wejherowskiego, nr 83/2011 z dnia 16.09.2011 roku.

Katalog zadań organizatora określa art. 76 ust. 4 w/cyt. Ustawy, jednak nie jest to katalog zamknięty, wobec czego organizator może podejmować inne zadania nieokreślone w ustawie, a wynikające z potrzeb rodzicielstwa zastępczego. Zadania takie dookreślone zostały w Powiecie Wejherowskim w „Powiatowym Programie Rozwoju Pieczy Zastępczej na lata 2018-2021” i wynikały one z przeprowadzonej diagnozy potrzeb.

2. Piecza zastępcza.

Zgodnie z art. 32 ustawy o wspieraniu rodziny i systemie pieczy zastępczej piecza zastępcza jest sprawowana w przypadku niemożności zapewnienia dziecku opieki i wychowania przez rodziców naturalnych. Pieczę zastępczą organizuje powiat. Art. 182 ust. 1 ww. ustawy stanowi, że zadania Powiatu w zakresie pieczy zastępczej Starosta wykonuje za pośrednictwem powiatowego centrum pomocy rodzinie oraz organizatorów rodzinnej pieczy zastępczej. W Powiatowym Centrum Pomocy Rodzinie w Wejherowie, które pełni funkcję organizatora rodzinnej pieczy zastępczej jego zadania wykonuje Zespół ds. Rodzinnej Pieczy Zastępczej, w którym oprócz kadry zarządzającej i administracyjnej pracują koordynatorzy rodzinnej pieczy zastępczej, pracownicy socjalni i specjaliści.

Na podstawie obowiązujących przepisów piecza zastępcza sprawowana jest w formie:

- Rodzinnej, w tym jako:
 - 1) Rodziny zastępcze:
 - a) rodziny spokrewnione,
 - b) rodziny niezawodowe,
 - c) rodziny zawodowe, w tym zawodowe pełniące funkcję pogotowia rodzinnego i zawodowe specjalistyczne.
 - 2) Rodzinne domy dziecka.
- Instytucjonalnej, w tym:
 - a) placówki opiekuńczo – wychowawczej (typu: socjalizacyjnego, interwencyjnego, specjalistyczno – terapeutycznego, rodzinnego),
 - b) regionalnej placówki opiekuńczo – terapeutycznej,
 - c) interwencyjnego ośrodka preadopcijnego.

Pieczka zastępcza jest sprawowana czasowo, a jej celem jest zapewnienie dziecku opieki i wychowania do czasu powrotu do rodziców lub adopcji. W przypadku dzieci, których sytuacja opiekuńcza nie pozwala na powrót do rodziny naturalnej ani na adopcję piecza zastępcza sprawowana jest do czasu osiągnięcia przez nie pełnoletności. Osoba, która osiągnęła pełnoletność może przebywać w pieczy zastępczej za zgodą odpowiednio rodziny zastępczej, prowadzącego rodzinny dom dziecka albo dyrektora placówki opiekuńczo-wychowawczej do czasu osiągnięcia 25 roku życia pod warunkiem kontynuowania nauki.

2.1 RODZINNA PIECZA ZASTĘPCZA

Rodzinę zastępczą tworzą małżonkowie lub osoba niepozostająca w związku małżeńskim, u których na mocy orzeczenia sądu rodzinnego umieszczono dzieci.

Rodziny zastępcze spokrewnione tworzą osoby najbliższe dziecku tj. dziadkowie lub pełnoletnie rodzeństwo. **Rodziny zastępcze niezawodowe i zawodowe** tworzą osoby nie będące wstępnymi lub rodzeństwem dziecka. W rodzinach zastępczych zawodowych pełniących funkcję pogotowia rodzinnego umieszczane są dzieci w sytuacjach nagłej konieczności zapewnienia im opieki np. przypadku przemocy w rodzinie. W pogotowiach rodzinnych umieszcza się głównie dzieci do 10 roku życia w tym noworodki i niemowlęta. W rodzinach zastępczych zawodowych specjalistycznych umieszczane są dzieci o specjalnych potrzebach wynikających z

niepełnosprawności lub nieletnie matki z dziećmi. W rodzinie zastępczej zawodowej lub rodzinie zastępczej niezawodowej w tym samym czasie może przebywać łącznie nie więcej niż 3 dzieci lub osób, które osiągnęły pełnoletność przebywając w pieczy zastępczej. W przypadku umieszczenia rodzeństwa w rodzinie zastępczej zawodowej i rodzinie zastępczej niezawodowej za zgodą tej rodziny dopuszczalne jest umieszczenie w tym samym czasie większej liczby dzieci.

W rodzinnym domu dziecka może przebywać łącznie do 8 dzieci i osób, które osiągnęły pełnoletność.

W powiecie wejherowskim w 2017r. i 2018r. liczba rodzin i przebywających w nich dzieci kształtowała się zgodnie z poniższymi danymi.

Tabela nr 22 . Liczba rodzin zastępczych w roku 2017 i 2018 narastająco i wg. stanu na dzień 31.12.

Forma rodzinnej pieczy zastępczej		Liczba rodzin zastępczych i rodzinnych domów dziecka							
		Rok 2017				Rok 2018			
		w roku 2017 /narastająco/		Stan na dzień 31.12.2017r.		w roku 2018 /narastająco/		Stan na dzień 31.12.2018r.	
		liczba	%	liczba	%	liczba	%	liczba	%
Rodziny zastępcze spokrewnione		147	61,8	132	61,4	151	60,4	135	61,4
Rodziny zastępcze niezawodowe		74	31,1	66	30,7	72	28,8	59	26,8
Rodziny zastępcze zawodowe		8	3,3	8	3,7	10	4,0	10	4,5
w tym:	pełniące funkcję pogotowia rodzinnego	3	1,3	3	1,4	3	1,2	3	1,4
	specjalistyczne	1	0,4	1	0,5	2	0,8	2	0,9
Rodzinne domy dziecka		9	3,8	9	4,2	11	4,8	11	5,0
OGÓŁEM:		238	100	215	100	250	100	220	100

Na dzień 31.12.2018r. w Powiatowym Centrum Pomocy Rodzinie w Wejherowie funkcjonowało 220 rodzin zastępczych, z czego 135 to rodziny zastępcze spokrewnione, 59 to rodziny zastępcze niezawodowe, 5 rodzin zastępczych zawodowych, 3 rodziny zastępcze zawodowe pełniące funkcję pogotowia rodzinnego, 2 rodziny zastępcze specjalistyczne oraz 11 rodzinnych domów dziecka. Ogółem w całym roku 2018 było 250 rodzin zastępczych.

Wykres nr 29. Liczba rodzin zastępczych i rodzinnych domów dziecka w latach 2017-2018.

W 2018 r. PCPR pozyskało 28 rodzin w tym

Tabela nr 23. Liczba nowych rodzin zastępczych w roku 2018.

Rodziny pozyskane w 2018 r.		
Rodzina Zastępcza Spokrewniona	17	
Rodzina Zastępcza Niezawodowa	6	
Rodzina Zastępcza Zawodowa	1	
Rodzina Zastępcza Zawodowa- Pogotowie Rodzinne	1	
Rodzina Zastępcza Zawodowa- Specjalistyczna	0	
Rodzinny Dom Dziecka	3	
Razem	28	

Tabela nr 24. Liczba dzieci przebywających w rodzinnej pieczy zastępczej w latach 2017-2018.

Forma rodzinnej pieczy zastępczej		Liczba dzieci w rodzinnej pieczy zastępczej							
		Rok 2017				Rok 2018			
		w roku 2017 /narastająco/		Stan na dzień 31.12.2017r.		w roku 2018 /narastająco/		Stan na dzień 31.12.2018r.	
		Ogółem		Ogółem		Ogółem		Ogółem	
		liczba	%	liczba	%	liczba	%	liczba	%
Rodziny zastępcze spokrewnione		189	47,1	170	50,6	191	47,0	173	48,2
Rodziny zastępcze niezawodowe		107	26,7	94	27,9	98	24,1	85	23,7
Rodziny zastępcze zawodowe		36	9,0	20	6,0	36	8,9	32	8,9
w tym:	pełniące funkcję pogotowia rodzinnego	19	4,7	6	1,8	11	2,7	9	2,5
	specjalistyczne	2	0,5	2	0,6	7	1,7	7	1,9
Rodzinne domy dziecka		69	17,2	52	15,5	81	20,0	69	19,2
OGÓŁEM:		401	100	336	100	406	100	359	100

Wsparcie rodzin zastępczych przez koordynatora rodzinnej pieczy zastępczej.

Zgodnie z ustawą o wspieraniu rodziny i systemie pieczy zastępczej rodziny zastępcze na ich wniosek obejmuje się wsparciem koordynatora rodzinnej pieczy zastępczej. W 2018 roku PCPR zatrudniało 14 koordynatorów, którzy wspierali 196 rodzin zastępczych.

Tabela nr 25. Liczba rodzin zastępczych objętych wsparciem koordynatora rodzinnej pieczy zastępczej w 2018 roku.

Lp.	Koordynator	Liczba rodzin zastępczych objętych wsparciem koordynatora rodzinnej pieczy zastępczej w 2018 roku						
		rodziny spokrewnione	rodziny niezawodowe	rodziny zawodowe, w tym:			rodzinne domy dziecka	Ogółem
				ogółem	pełniące funkcje pogotowia	specjalistyczne		
1.	Koordynator 1	12	3	1	0	0	0	16
2.	Koordynator 2	11	4	0	0	0	0	15
3.	Koordynator 3	10	4	1	1	0	1	16
4.	Mł. Koordynator	12	3	0	0	0	1	16
5.	St. Koordynator	9	6	1	1	0	1	17
6.	St. Koordynator	12	5	1	0	0	0	18
7.	Koordynator 4	11	5	1	0	0	4	21

8.	St. Koordynator	12	1	3	0	2	1	17
9.	St. Koordynator	11	3	1	1	0	1	16
10.	St. Koordynator	7	5	1	0	0	1	14
12.	Koordinator	6	4	1	0	0	2	13
13.	Koordinator	9	5	1	0	0	2	17
ŁĄCZNIE:		122	48	12	3	2	14	196

Wykres nr 30. Liczba rodzin zastępczych objętych wsparciem koordynatora rodzinnej pieczy zastępczej.

Wykres nr 31. Liczba dzieci w rodzinach zastępczych objętych wsparciem koordynatora.

Pozostałe rodziny zastępcze wsparciem obejmowali pracownicy socjalni organizatora rodzinnej pieczy zastępczej. Łącznie w rodzinnych formach pieczy zastępczej w roku 2018 przebywało 356 dzieci.

Bardzo ważnym zadaniem dla organizatora rodzinnej pieczy zastępczej jest podjęcie działań w celu powrotu dzieci do rodzin biologicznych. W tym celu m.in. w planach pomocy dziecku obowiązkowo ujmuje się zadanie dotyczące podtrzymywania kontaktów osobistych, telefonicznych dzieci z rodzicami, chyba, że rodzicom odebrano prawa rodzicielskie bądź mają oni sądowy zakaz zbliżania się do dzieci. PCPR w 2018 roku realizował program korekcyjno-edukacyjny, w którym uczestniczyli także rodzice biologiczni dzieci umieszczonych w rodzinach zastępczych. W wyniku ukończenia tego programu 1 dziecko wróciło pod opiekę rodziców. Aby działania zmierzające do powrotu dzieci do rodziców biologicznych były skuteczne niezbędna jest praca asystenta z rodziną i utworzenie planu pracy z rodziną, który będzie skoordynowany z planem pomocy dziecku umieszczonemu w pieczy zastępczej. Niestety nie wszystkim rodzinom, których dzieci umieszczone zostały w pieczy zastępczej przyznano asystenta rodziny.

Koordinatorzy rodzinnej pieczy zastępczej pracują w systemie zadaniowym planując swoją pracę na 2 tygodnie. Są zobowiązani do wizyt w środowisku rodziny zastępczej, przeprowadzania rozmów z rodziną zastępczą i z dziećmi. Ponadto obowiązkowo odwiedzają szkoły, gdzie rozmawiają z wychowawcą klasy dziecka i pedagogiem szkolnym monitorując jego sytuację edukacyjną. Podejmują współpracę z asystentem rodziny, pracownikiem socjalnym ośrodka pomocy społecznej, kuratorami sądowymi i z innymi instytucjami wspierającymi dzieci.

Wykres nr 32 . Liczba wizyt w środowiskach rodzin zastępczych objętych koordynaturą.

Wykres nr 33. Liczba wizyt koordynatorów w placówkach i instytucjach wspierających.

Koordinatory rodzinnej pieczy zastępczej są odpowiedzialni za utworzenie wspólnie z rodziną zastępczą planu pomocy dziecku, który zawiera cele i zadania i osoby odpowiedzialne za ich realizację, w miarę potrzeb plan ten powinien być modyfikowany na bieżąco. Koordinatory zwołują zespoły oceny sytuacji dziecka, w wieku do 3 lat raz na kwartał, w wieku powyżej 3 lat 1 raz na 6 miesięcy. W roku 2018 przeprowadzono 641 ocen sytuacji dziecka na specjalnie powołanych w tym celu posiedzeniach zespołów ds. oceny sytuacji dziecka.

Wykres nr 34 . Liczba sporządzonych, skoordynowanych planów pomocy dziecku/modyfikacji planów.

Koordinatory rodzinnej pieczy zastępczej kierują dziećmi w wyniku przeprowadzonej diagnozy psychofizycznej do specjalistycznego wsparcia.

Wykres nr 35. Liczba dzieci objętych w 2018r. specjalistycznym wsparciem psychologicznym, terapeutycznym.

W wyniku intensywnej pracy koordynatorów rodzinnej pieczy zastępczej w 2018 roku 11 dzieci wolnych prawnie zostało zgłoszonych do ośrodka adopcyjnego, 5 dzieci wróciło do rodziców biologicznych i 5 dzieci zostało przysposobionych.

Wykres nr 36. Liczba dzieci zgłoszonych w roku 2018 do ośrodka adopcyjnego.

Wykres nr 37. Liczba dzieci, które w roku 2018 wróciły do rodzin biologicznych.

W 2018 roku 5 dzieci zostało adoptowanych.

Wykres nr 38. Liczba dzieci adoptowanych w roku 2018.

Wsparcie specjalistyczne dla rodzin zastępczych.

➤ **Wsparcie psychologiczne**

W roku 2018 zostały wykonane 64 diagnozy psychofizyczne dzieci, które są podstawą tworzenia planów pomocy dziecku:

- po raz pierwszy diagnozę wykonano dla 56 dzieci ,
- powtórna diagnozę wykonano dla 8 dzieci,

Ze stałej formy wsparcia psychologicznego – terapii (min. 3 spotkania) korzystało:

- 24 małoletnich,
- 1 usamodzielniający się wychowanek ,
- 3 rodziców zastępczych.

Na dzień 31.12.2018r. terapię kontynuuje 10 dzieci.

Przeprowadzono konsultacje psychologiczne dla 87 dzieci z 63 rodzin zastępczych na wniosek koordynatora rodzinnej pieczy zastępczej bądź bezpośrednio rodziny zastępczej.

Natomiast w ramach działań interwencyjnych realizowano:

- 25 konsultacji,
- 3 kontrole funkcjonowania placówek opiekuńczo-wychowawczych oraz rodzinnych domów dziecka,
- pomoc psychologiczną podczas odbioru dzieci,
- udział psychologa w przewiezieniu dziecka z rodziny zastępczej do Młodzieżowego Ośrodka Socjoterapii,
- wizytę u rodziny biologicznej w celu przygotowania dzieci na umieszczenie w placówce opiekuńczo-wychowawczej.

➤ **Wsparcie pedagogiczne.**

Jednym z głównych powodów kierowania rodzin zastępczych na wsparcie/ konsultacje pedagogiczne są trudności w doborze adekwatnych metod wychowawczych, zarówno do wieku jak i rozwoju dziecka. Rodziny zastępcze spokrewnione w szczególności dziadkowie, którzy wychowują wnuki borykają się z problemem doboru odpowiednich metod wychowawczych. W związku z powyższym istotne jest, aby miały możliwość korzystania ze wsparcia pedagogicznego. Podobną trudność ma rodzeństwo, które podejmuje się zadania jakim jest wychowanie brata/siostry. Celem konsultacji jest uwolnienie potencjału, wzrost kompetencji poprawa samoświadomości rodzica zastępczego. W ciągu całego 2018 roku udzielono 59 konsultacji pedagogicznych.

➤ **Pomoc prawna**

Rodziny zastępcze korzystają z porad prawnych dotyczących prawa rodzinnego, dochodzenia alimentacji oraz innych. W 2018 roku z takich porad skorzystały 33 rodziny zastępcze. Radca prawny PCPR przeprowadził także szkolenia dla rodzin zastępczych zawodowych i niezawodowych.

➤ **Doradztwo zawodowe**

W roku 2018 chęć skorzystania z pomocy doradcy zawodowego zgłosiło 17 podopiecznych PCPR. Wśród takich osób znajdowali się uczniowie zarówno szkół podstawowych, gimnazjum jak i szkół średnich. Podopieczni w większości wybierali indywidualne spotkania, podczas których ustalono wspólnie zainteresowania, oczekiwania i potrzeby młodzieży, dotyczących wyboru przyszłej szkoły średniej oraz zawodu. Konsultacje z doradcą zawodowym odbyły się również z osobami pełnoletnimi. Najczęściej dotyczyły one wyboru studiów wyższych lub zmiany zawodu.

2.2 INSTYTUCJONALNA PIECZA ZASTĘPCZA.

Instytucjonalna piecza zastępcza w powiecie wejherowskim sprawowana jest w formie placówek opiekuńczo – wychowawczych będących jednostkami organizacyjnymi Powiatu lub prowadzonych przez fundacje i stowarzyszenia na zlecenie Powiatu, w trybie art. 190 ustawy z dnia 9 czerwca 2011r. o wspieraniu rodziny i

systemie pieczy zastępczej. Jedna z placówek działających na zlecenie Powiatu funkcjonowała na terenie Gdyni, na podstawie porozumienia pomiędzy Starostą Wejherowskim a Prezydentem Miasta Gdyni.

Tabela nr 26. Placówki opiekuńczo – wychowawcze w powiecie wejherowskim w 2018 roku.

Lp.	Nazwa placówki	Adres placówki	Typ placówki	Organ prowadzący
1.	Ognisko Wychowawcze im. K. Lisieckiego „Dziadka” w Rumi, z filią w Wejherowie	ul. Gdańska 2, 84-230 Rumia; filia ul. Sobieskiego 279a 84-200 Wejherowo	socjalizacyjny z miejscami interwencyjnymi	Powiat Wejherowski
2.	Placówka Opiekuńczo – Wychowawcza „Nasz Dom” w Rumi	ul. NMP Wspomożenia Wiernych 1, 84-230 Rumia	socjalizacyjny	Towarzystwo Salezjańskie Inspektoriat p.w. św. Wojciecha w Pile
3	Placówka Opiekuńczo – Wychowawcza „Dom Maryi” w Bolszewie	ul. Polna 44, 84-239 Bolszewo	socjalizacyjny	Towarzystwo Salezjańskie Inspektoriat p.w. św. Wojciecha w Pile
4	Dom Rodzinny Fundacji „Rodzina Nadziei” w Luzinie, z filią w Wejherowie	ul. Strzebielińska 1a, 84-242 Luzino; filia ul. Krofeya 18, 84-200 Wejherowo	socjalizacyjny	Fundacja „Rodzina Nadziei”
5	Dom dla Dzieci w Rumi Fundacji „Rodzinny Gdańsk” w Rumi	ul. Krakowska 13, 84-230 Rumia	socjalizacyjny	Fundacja „Rodzinny Gdańsk”
6	Rodzinny Dom Dziecka im. Magdy Wójcik i Rolfa Sorby w Gdyni	ul. Wiosny Ludów 13, 81-459 Gdynia	rodzinny	Fundacja „Rodzina Nadziei”

Na koniec **2017 roku** funkcjonowało 7 placówek opiekuńczo-wychowawczych, jedna z placówek typu rodzinnego od dnia 01.01.2018r. została przekształcona w rodzinny dom dziecka. Natomiast **W 2018 roku** funkcjonowało 6 placówek opiekuńczo – wychowawczych, w tym 5 typu socjalizacyjnego i 1 typu rodzinnego.

Tabela nr 27. Liczba miejsc i liczba dzieci w placówkach opiekuńczo – wychowawczych prowadzonych i zlecających zadania przez Powiat Wejherowski.

Nazwa placówki	Liczba miejsc na dzień 31.12.2017r.	Liczba dzieci wg. Stanu na dzień 31.12.2017r.	Liczba miejsc na dzień 31.12.2018r.	Liczba dzieci wg. Stanu na dzień 31.12.2018r.
Ognisko Wychowawcze im. K. Lisieckiego „Dziadka” w Rumi z filią w Wejherowie	29 w tym 4 interwencyjne	32*	29 w tym 4 interwencyjne	31*
Placówka Opiekuńczo – Wychowawcza „Dom Maryi” w Bolszewie	11	10	11	10
Placówka Opiekuńczo - Wychowawcza „Nasz Dom” w Rumi	12	13*	12	8
Dom Rodzinny Fundacji „Rodzina Nadziei” w Luzinie z filią w Wejherowie	26	22	26	24
Rodzinny Dom Dziecka Fundacji „Rodzina Nadziei” w Gdyni	9	9	9	9
Dom dla Dzieci w Rumi Fundacji „Rodzinny Gdańsk”	14	14	14	14
Placówka Opiekuńczo – Wychowawcza w Luzinie przy Stowarzyszeniu im. Św. Filipa w Neri	8	7	-	-
RAZEM:	109	107	101	96

*Liczba dzieci wyższa niż liczba miejsc zgodnie z art. 95 ust. 3a ustawy o wspieraniu rodziny i systemie pieczy zastępczej

Na koniec **2017r.** opieką całodobową w placówkach opiekuńczo – wychowawczych w powiecie wejherowskim objęto **107 dzieci**, w tym 91 dzieci w placówkach typu socjalizacyjnego i 16 w placówkach typu

rodzinnego. Placówka Opiekuńczo – Wychowawcza typu rodzinnego przy Stowarzyszeniu im. Św. Filipa w Neri funkcjonowała do dnia 31.12.2017r. Siedmioro dzieci przebywających w tej placówce zostało umieszczonych w rodzinnym domu dziecka prowadzonym przez osoby, które wcześniej prowadziły tę placówkę.

Natomiast na koniec **2018r.** w placówkach opiekuńczo – wychowawczych w powiecie wejherowskim przebywało **96 dzieci**, w tym 87 w placówkach typu socjalizacyjnego i 9 w placówce typu rodzinnego.

Zgodnie z art. 95 ust. 3 ustawy o wspieraniu rodziny i systemie pieczy zastępczej w placówce opiekuńczo – wychowawczej typu socjalizacyjnego, interwencyjnego lub specjalistyczno – terapeutycznego można umieścić w tym samym czasie nie więcej niż 14 dzieci. Natomiast zgodnie z art. 95 ust. 3a ww. ustawy dyrektor placówki może, pomimo przekroczenia dopuszczalnej liczby dzieci w placówce, za zgodą wojewody przyjąć kolejne dziecko w przypadku, gdy inny wychowanek placówki przebywa m.in. w młodzieżowym ośrodku wychowawczym, młodzieżowym ośrodku socjoterapeutycznym lub schronisku dla nieletnich.

Na koniec 2018 roku jedynie Ognisko Wychowawcze im. K. Lisieckiego „Dziadka” w Rumi nie spełniało standardów pod względem liczby dzieci w placówce, gdyż placówka w Rumi posiada 17 miejsc. Jednak Ognisko Wychowawcze jest na etapie reorganizacji (w budowie są 3 nowe placówki – każda dla 14 dzieci), stąd standardy ze względu na liczbę dzieci w placówce zostaną osiągnięte w momencie oddania placówek do użytku (2019r.).

Tabela nr 28. Liczba dzieci przebywających w placówkach opiekuńczo – wychowawczych powiatu wejherowskiego ze względu na wiek, wg stanu na dzień 31.12.2018 r.

Nazwa placówki	poniżej 7 r.z	7-9 lat	10-17 lat	18 lat i więcej
Ognisko Wychowawcze im. K. Lisieckiego „Dziadka” w Rumi z filią w Wejherowie	2	1	28	0
Placówka Opiekuńczo – Wychowawcza „Dom Maryi” w Bolszewie	0	0	10	0
Placówka Opiekuńczo - Wychowawcza „Nasz Dom” w Rumi	0	0	7	1
Dom Rodzinny Fundacji „Rodzina Nadziei” w Luzinie z filią w Wejherowie	0	0	21	3
Rodzinny Dom Dziecka Fundacji „Rodzina Nadziei” w Gdyni	0	0	7	2

Dom dla Dzieci w Rumi Fundacji „Rodzinny Gdańsk”	1	2	8	3
RAZEM:	3	3	81	9

Zgodnie z art. 95 ust. 1 ww. ustawy w placówce opiekuńczo – wychowawczej typu socjalizacyjnego, interwencyjnego lub specjalistyczno – terapeutycznego są umieszczane dzieci powyżej 10 roku życia. Natomiast zgodnie z art. 95 ust. 2 umieszczenie w placówce dziecka poniżej 10 roku życia jest możliwe w przypadku, gdy w danej placówce umieszczona jest matka lub ojciec dziecka oraz w innych wyjątkowych przypadkach, szczególnie gdy przemawia za tym stan zdrowia dziecka lub gdy dotyczy to rodzeństwa.

W dwóch placówkach funkcjonujących na terenie powiatu wejherowskiego przebywa 6 dzieci poniżej 10 roku życia (3 w Domu dla Dzieci w Rumi, 3 w Ognisku Wychowawczym w Rumi).

W przypadku Domu dla Dzieci w Rumi umieszczono 7-osobowe rodzeństwo (zgodnie z art. 95 ust. 2 ww. ustawy), dla którego nie znaleziono miejsca w rodzinnej pieczy zastępczej, również poza powiatem. Dzieci przebywają w tej placówce od 2015 roku, stąd w chwili obecnej nie jest zasadne przenoszenie ich do innej pieczy zastępczej. Z kolei w Ognisku Wychowawczym, które posiada 4 miejsca interwencyjne, w grudniu 2018r. umieszczono 4 rodzeństwa (w tym 3 poniżej 10 roku życia) w trybie art. 12a ustawy o przeciwdziałaniu przemocy w rodzinie. Dzieci pozostaną w tej placówce do czasu znalezienia miejsca w rodzinnej pieczy zastępczej.

W przypadku braku możliwości umieszczenia dzieci w instytucjonalnej pieczy zastępczej na terenie powiatu wejherowskiego, dzieci pochodzące z terenu naszego powiatu umieszczane są również w placówkach opiekuńczo-wychowawczych poza powiatem wejherowskim.

Tabela nr 29. Liczba dzieci pochodzących z terenu powiatu wejherowskiego przebywających w placówkach opiekuńczo – wychowawczych i regionalnych placówkach opiekuńczo – terapeutycznych na terenie innych powiatów.

Nazwa placówki	Powiat	Liczba dzieci wg. Stanu na dzień 31.12.2017r.	Liczba dzieci wg. Stanu na dzień 31.12.2018r.
Dom „Na Wzgórzu” w Sopocie	Sopot	3	1
Regionalna Placówka Opiekuńczo – Terapeutyczna w Gdańsku	Gdańsk	3	1
Placówka Opiekuńczo - Wychowawcza „Pod Magnolią” w Gdyni	Gdynia	2	1
Regionalna Placówka Opiekuńczo – Terapeutyczna w Kazimierzy Wielkiej	Kazimierza Wielka	3	2
Placówka Opiekuńczo – Wychowawcza w Lęborku	Lębork	1	0
Placówka Opiekuńczo – Wychowawcza w Topolnie	Świecie	1	1
Placówka Opiekuńczo – Wychowawcza w Bąkowie	Świecie	7	7

Placówka Opiekuńczo – Wychowawcza w Giżycku	Giżycko	1	0
Placówka Opiekuńczo – Wychowawcza w Kościerzynie	Kościerzyna	1	1
Placówka Opiekuńczo – Wychowawcza nr 2 w Elblągu	Elbląg	0	1
Placówka Opiekuńczo – Wychowawcza nr 3 w Elblągu	Elbląg	0	2
Dom Dziecka w Równem	Wołomin	0	1
Placówka Opiekuńczo – Wychowawcza w Białymstoku	Białystok	1	1
RAZEM:		23	19

Na koniec **2017r.** opieką całodobową w placówkach opiekuńczo – wychowawczych oraz regionalnych placówkach opiekuńczo – terapeutycznych na terenie innych powiatów objęto **23 dzieci**. Natomiast na koniec **2018r.** w placówkach opiekuńczo – wychowawczych i regionalnych placówkach opiekuńczo – terapeutycznych na terenie innych powiatów przebywało **19 dzieci**.

Wykres nr 39. Ilość dzieci pochodzących z terenu powiatu wejherowskiego przebywających w instytucjonalnej pieczy zastępczej w 2017 i 2018 roku.

W **2017 roku** w instytucjonalnej pieczy zastępczej umieszczono **40 dzieci**, w tym 25 w placówkach opiekuńczo – wychowawczych powiatu wejherowskiego i 15 w placówkach opiekuńczo – wychowawczych i regionalnych placówkach opiekuńczo – terapeutycznych na terenie innych powiatów. Większa niż zwykle ilość dzieci umieszczonych w placówkach poza powiatem spowodowana była koniecznością zabezpieczenia w pieczy zastępczej 7-osobowego rodzeństwa oraz umieszczeniem 3 dzieci w placówce terapeutycznej.

Natomiast w **2018 roku** w instytucjonalnej pieczy zastępczej umieszczono **30 dzieci**, w tym 24 w placówkach opiekuńczo – wychowawczych powiatu wejherowskiego i 6 w placówkach opiekuńczo – wychowawczych i regionalnych placówkach opiekuńczo – terapeutycznych na terenie innych powiatów.

Wykres nr 40. Ilość umieszczeń dzieci z terenu powiatu wejherowskiego w instytucjonalnej pieczy zastępczej w 2017 i 2018 roku.

W **2018 roku** pieczę instytucjonalną opuściło łącznie **45 dzieci** (35 dzieci z placówek powiatu wejherowskiego, 10 z placówek z terenu innego powiatu) z czego:

- 6 powróciło do rodziny biologicznej,
- 8 umieszczono w rodzinnej pieczy zastępczej,
- 28 usamodzielniało się,
- 2 zostało przysposobionych,
- 1 zostało umieszczone w domu pomocy społecznej.

Wykres nr 41. Ilość dzieci z terenu powiatu wejherowskiego opuszczających instytucjonalną pieczę zastępczą w 2017 i 2018 roku.

W 2018 roku z instytucjonalnej pieczy zastępczej 4 dzieci z uregulowaną sytuacją prawną zostało zgłoszonych do ośrodka adopcyjnego. Dwoje dzieci zostało przysposobionych.

Zgodnie z zaleceniami pokontrolnymi Urzędu Wojewódzkiego pracownicy Centrum zajmujący się instytucjonalną pieczą zastępczą biorą udział we wszystkich zespołach do spraw okresowej oceny sytuacji dziecka w placówkach opiekuńczo – wychowawczych na terenie powiatu wejherowskiego oraz w placówkach opiekuńczo – wychowawczych i regionalnych placówkach opiekuńczo – terapeutycznych na terenie innych powiatów (czasem bardzo odległych np. Kazimierza Wielka k/Krakowa, Białystok, Giżycko).

W 2018 roku pracownicy Centrum wzięli udział w 206 zespołach do spraw okresowej oceny sytuacji dziecka w placówkach na terenie naszego powiatu oraz 36 zespołach w placówkach na terenie innych powiatów.

Realizacja zadań organizatora rodzinnej pieczy zastępczej – Powiatowego Centrum Pomocy Rodzinie w Wejherowie w 2018 roku.

W roku sprawozdawczym Organizator Rodzinnej Pieczy Zastępczej realizował następujące zadania wynikające z art. 76 ust. 4 ustawy o wspieraniu rodziny i systemie pieczy zastępczej:

Prowadzenie naboru kandydatów do pełnienia funkcji rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej lub prowadzenia rodzinnego domu dziecka.

Działania polegały na pozyskiwaniu ww. kandydatów i miały charakter promocji rodzicielstwa zastępczego. W tym celu podjęto następujące zadania:

- w Radio Kaszebe przez okres dwóch tygodni pięć razy dziennie przedstawiano ogłoszenie o poszukiwaniu kandydatów na rodzinę zastępczą,
- zamieszczano plakaty i ogłoszenia o pieczy w szkołach, urzędach gmin, ośrodkach kultury, bibliotekach, ośrodkach zdrowia, w sklepach, parafiach na terenie powiatu,
- umieszczano ogłoszenia o poszukiwaniu kandydatów na stronie internetowej PCPR,
- prowadzono gazetkę ścienną w PCPR na temat pieczy zastępczej i poszukiwania kandydatów,
- dystrybuowano opracowane przez PCPR plakaty, ulotki informacyjne, balony, długopisy promujące pieczę zastępczą,
- zachęcano istniejące rodziny zastępcze do propagowania idei rodzicielstwa zastępczego wśród sąsiadów i znajomych,
- zachęcano istniejące rodziny zastępcze niezawodowe do przeszkolenia się na rodzinę zastępczą zawodową lub prowadzących rodzinny dom dziecka.

Ponadto w ramach promocji rodzicielstwa zastępczego w maju 2018r. zorganizowano przemarsz przez miasto z wizytą u Pani Starosty Gabrieli Lisius, która złożyła rodzinom zastępczym życzenia z okazji Dnia Rodzicielstwa Zastępczego. W marszu pt. „Smerfowa rodzina” wzięli udział Ełtowski Członek Zarządu Powiatu Pan Jacek Thiel, pracownicy PCPR, rodziny zastępcze z dziećmi, rozdawano mieszkańcom materiały promocyjne o rodzicielstwie zastępczym (ulotki, balony, wiatraczki, cukierki - krówki).

KWALIFIKOWANIE I ORGANIZOWANIE SZKOLEŃ DLA OSÓB KANDYDUJĄCYCH DO PEŁNIENIA FUNKCJI RODZINY ZASTĘPCZEJ LUB PROWADZENIA RODZINNEGO DOMU DZIECKA ORAZ ZAPEWNIENIE BADAŃ PSYCHOLOGICZNYCH.

W ubiegłym roku przeprowadzono dwa szkolenia, dla kandydatów na rodzinę zastępczą niezawodową oraz dla prowadzących rodzinny dom dziecka.

Szkolenia odbywały się w siedzibie Centrum i prowadzone były metodami aktywizującymi, w tym warsztatowymi w oparciu o autorski, zatwierdzony przez Ministerstwo Rodziny, Pracy i Polityki Społecznej decyzją NR 9/2017/RZ z dnia 19.06.2017r. program „Nowy Dom z Sercem”. Szkolenia prowadzili pracownicy PCPR – dyrektor, radca prawny, pedagog, psycholog, pracownik socjalny.

Tabela nr 30. Liczba kandydatów na rodziny zastępcze i prowadzących rdd.

Liczba szkoleń dla kandydatów na rodz. zastępcze	
Kandydaci na rodzinę zastępczą niezawodową	5
Kandydaci na prowadzących RDD	2
OGÓŁEM:	7

Ponadto 20 rodzin spokrewnionych ukończyło szkolenie dostosowane do indywidualnych potrzeb. Szkolenie prowadzili psycholog, pedagog i radca prawny.

Organizator Rodzinnej Pieczy Zastępczej zapewniał przeprowadzenie badań psychologicznych kandydatom do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka oraz istniejącym rodzinom zastępczym lub osobom prowadzącym rodzinne domy dziecka. W 2018r. wydano 51 opinii o posiadaniu predyspozycji i motywacji do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka.

ZAPEWNIANIE RODZINOM ZASTĘPCZYM ORAZ PROWADZĄCYM RODZINNE DOMY DZIECKA SZKOLEŃ MAJĄCYCH NA CELU PODNOSZENIE ICH KWALIFIKACJI.

W celu zapewnienia rodzinom zastępczym możliwości podnoszenia ich kompetencji i kwalifikacji Organizator rodzinnej pieczy zastępczej corocznie dokonuje diagnozy potrzeb w oparciu o ankiety wypełniane przez rodziny zastępcze i zgłaszane w nich potrzeby w tym zakresie oraz w oparciu o zebrane przez koordynatorów rodzinnej pieczy zastępczej propozycje, co do zakresu i tematyki szkoleń dla objętych wsparciem rodzin zastępczych. Uwzględniając wnioski rodzin zastępczych oraz koordynatorów przeprowadzono nw. szkolenia. Ogółem 427 osób ukończyło różne formy doskonalenia.

Tabela nr 31. Liczba przeprowadzonych szkoleń i liczba uczestników.

Lp.	Nazwa szkolenia	Liczba uczestników
1.	Pierwsza Pomoc Przedmedyczna- RZN, RZZ, RDD	11
2.	Praca z dzieckiem z FAS- psycholog RZS, RZZ, RZN, RDD	18
3.	Fonoholizm- dr Maciej Dębski Fundacja Twój Zasięg RZN, RZS	10
4.	Profilaktyka i wypalenie zawodowe I- psycholog RZZ, RDD	7
5.	Profilaktyka i wypalenie zawodowe II- psycholog RZZ, RDD	7
6.	Wpływ kontaktu z rodzina biologiczną na rozwój i funkcjonowanie dziecka- Psycholog Katarzyna Parchem RZS, RZN, RZZ, RDD	27
7.	Pozytywna dyscyplina i efektywna komunikacja z dzieckiem i rodzinami- Fundacja Dziecko i Rodzina RZS, RZN, RZZ, RDD	17
8.	Kryzys w Rodzinie Zastępczej- Fundacja Dziecko i Rodzina	20
9.	Zakres prawa rodzinnego oraz umożliwiania kontaktów dziecka umieszczonego w pieczy zastępczej z rodziną biologiczną – Radca Prawny Anna Baranowska RZZ, RDD, RZN	27
10.	Superwizja (w 2018 r. odbyło się 9 spotkań) dla RZZ, RDD – dr Uniwersytetu Gdańskiego	66
11.	Grupa wsparcia – psycholog RZS, RZN, RZZ, RDD	9
12.	Program Wzmacniania Rodzin (7 spotkań)- RZS, RZN, RZZ, RDD	15
13.	Spotkanie RZS, RZN, RDD, RZZ rodzin z Dyrekcją i pracownikami PCPP I	77
14.	Spotkanie RZS, RZN, RDD, RZZ z Dyrekcją i pracownikami + szkolenie z RODO	116

ZAPEWNIANIE POMOCY I WSPARCIA OSOBOM SPRAWUJĄCYM RODZINNA PIECZE ZASTĘPCZA, W SZCZEGÓLNOŚCI W RAMACH GRUP WSPARCIA ORAZ RODZIN POMOCOWYCH I ORGANIZOWANIE POMOCY WOLONTARIUSZY.

Organizator Rodzinnej Pieczy Zastępczej zapewniał pomoc w formie poradnictwa specjalistycznego zarówno rodzinom zastępczym jak i wychowankom.

W 2018r. 106 dzieci wymagało specjalistycznego wsparcia i terapii. Zostało udzielonych 413 porad psychologicznych dla dzieci i rodziców zastępczych oraz 39 konsultacji psychiatrycznych dla dzieci i rodziców. Zapewniono również pomoc prawną w szczególności w zakresie prawa rodzinnego, z której udzielono 25 porad. Ponadto dla rodzin zastępczych oraz prowadzących rodzinne domy dziecka zorganizowano 1 grupę wsparcia, w których uczestniczyło 27 osób.

Tabela nr 32. Liczba porad i wsparcia w formie poradnictwa specjalistycznego rodzicom zastępczym i dzieciom przebywającym w pieczy zastępczej w roku 2018.

Forma pomocy i wsparcia	Liczba porad specjalistycznych /grup wsparcia/ w roku 2018
Porady prawne	67
Porady psychologiczne	432
Porady pedagogiczne	57
Grupy wsparcia	1 grupa - 10 spotkań
OGÓLEM:	557

Wykres 42. Liczba porad i wsparcia specjalistycznego udzielonego rodzicom zastępczym i dzieciom w roku 2018.

W rodzinnym domu dziecka, w którym przebywa więcej niż 4 dzieci, starosta lub podmiot organizujący rodzinny dom dziecka, na wniosek prowadzącego rodzinny dom dziecka, zatrudnia osobę do pomocy przy sprawowaniu opieki nad dziećmi i przy pracach gospodarskich. W 2018 roku organizator rodzinnej pieczy zastępczej zatrudniał na umowę zlecenie 9 osób do pomocy przy sprawowaniu opieki nad dziećmi w rodzinnych domach dziecka. Ponadto zatrudniano 4 rodziny pomocowe, które objęły swoim wsparciem

łącznie 6 dzieci podczas urlopu rodziny zastępczej. Zapewniono wsparcie wolontariuszy 1 rodzinie zastępczej spokrewnionej oraz 1 rodzinnemu domu dziecka.

2.1. WSPÓŁPRACA ZE ŚRODOWISKIEM LOKALNYM

Dla realizacji ustawowych zadań zarówno koordynatorzy rodzinnej pieczy zastępczej jak i pozostali pracownicy organizatora nawiązywali współpracę z wieloma instytucjami na wielu płaszczyznach w celu wieloaspektowego i interdyscyplinarnego wspierania rodzin zastępczych oraz przebywających u nich dzieci. Podejmowano współpracę z:

- ośrodkami pomocy społecznej na terenie powiatu i poza nim w zakresie wymiany informacji na temat sytuacji rodziny biologicznej i dziecka umieszczonego w pieczy, oraz w ramach posiedzeń dotyczących oceny sytuacji dziecka i jego rodziny, koordynowania planu pomocy dziecku i planu pracy z rodziną biologiczną,
- placówkami opiekuńczymi i edukacyjnymi w zakresie pozyskiwania informacji na temat rozwoju dziecka, jego zachowania i zainteresowań, sytuacji edukacyjnej dzieci i ich funkcjonowania w środowisku rówieśniczym oraz współpracy z rodziną zastępczą, oraz w ramach posiedzeń dotyczących oceny sytuacji dziecka i jego rodziny,
- policją w zakresie wiedzy o funkcjonowaniu rodziny zastępczej w środowisku,
- sądami rejonowymi, w tym kuratorami sądowymi w zakresie wymiany informacji o funkcjonowaniu dziecka i rodziny w środowisku oraz w opiniowaniu kandydatów na rodziców zastępczych, sporządzaniu informacji o całokształcie funkcjonowania dziecka w rodzinie zastępczej, środowisku szkolnym, rówieśniczym itp.,
- ośrodkami zdrowia w zakresie pozyskiwania informacji o sytuacji zdrowotnej dziecka i rodziny,
- Stowarzyszeniem Rodzicielstwa Zastępczego „Nasze Gniazdo” w zakresie promowania idei rodzicielstwa zastępczego, organizacji wypoczynku letniego,
- Ośrodkiem Adopcyjnym Fundacji „Dla Rodziny” w Gdańsku w zakresie zgłaszania dzieci wolnych prawnie oraz procedury przysposobienia,
- Poradnią Psychologiczną – Pedagogiczną w Wejherowie i Rumi w zakresie diagnozowania potrzeb dzieci o specjalnych potrzebach edukacyjnych,
- Szpitalem Specjalistycznym w Wejherowie w zakresie realizacji postanowień w przypadkach pozostawienia dzieci przez matki po narodzeniu,
- Szpitalem dla Psychicznie i Nerwowo Chorych w Gdańsku w zakresie kierowania dzieci na obserwację i leczenie,
- Ośrodkiem Profilaktyki i Rozwiązywania Problemów Alkoholowych w Wejherowie i Lęborku w zakresie diagnozy leczenia uzależnień,
- Cechem Rzemiosł Różnych w Wejherowie w zakresie udziału wychowanków w kursach i szkoleniach oraz poszukiwaniu dla nich praktyk zawodowych,
- Wydziałem Edukacji Starostwa Powiatowego w Wejherowie w zakresie kierowania dzieci do Młodzieżowych Ośrodków Wychowawczych,
- Pomorskim Urzędem Wojewódzkim – Wydziałem Polityki Społecznej,
- Regionalnym Ośrodkiem Polityki Społecznej,
- Innymi powiatowymi centrami pomocy rodzinie.

Współpracę z instytucjami wspierającymi podejmowali w codziennej pracy koordynatorzy rodzinnej pieczy zastępczej oraz pracownicy organizatora rodzinnej pieczy zastępczej. Częstotliwość jak i rodzaj instytucji, z którymi podejmowano wspólne działania na rzecz dzieci w rodzinach zastępczych uzależniona była od indywidualnych potrzeb wychowanków i ich opiekunów oraz konkretnie realizowanych zadań ustalonych przez organizatora rodzinnej pieczy zastępczej.

DOKONYWANIE OKRESOWEJ OCENY SYTUACJI DZIECI PRZEBYWAJĄCYCH W RODZINNEJ PIELCEZY ZASTĘPCZEJ.

Zgodnie z art. 129 ustawy o wspieraniu i systemie pieczy zastępczej organizator rodzinnej pieczy zastępczej dokonuje oceny sytuacji dziecka umieszczonego w rodzinie zastępczej i rodzinnym domu dziecka. Oceny dokonuje się nie rzadziej niż co 3 miesiące w stosunku do dzieci do 3r.ż i nie rzadziej niż co 6 miesięcy w przypadku dzieci starszych.

Organizator rodzinnej pieczy zastępczej na podstawie art. 129 ustawy o wspieraniu rodziny i systemie pieczy zastępczej dokonuje oceny sytuacji dziecka umieszczonego w rodzinie zastępczej oraz w rodzinnym domu dziecka w celu:

1. ustalania aktualnej sytuacji rodzinnej dziecka,
2. analizy stosowanych metod pracy z dzieckiem i rodziną,
3. ustalania i modyfikowania planu pomocy dziecku,
4. monitorowania procedur adopcyjnych dzieci z uregulowaną sytuacją prawną umożliwiającą przysposobienie,
5. oceny stanu zdrowia dziecka i jego aktualnych potrzeb,
6. oceny zasadności dalszego pobytu dziecka w pieczy zastępczej,
7. informowania sądu o potrzebie umieszczenia dziecka w placówce działającej na podstawie przepisów o systemie oświaty, działalności leczniczej lub pomocy społecznej.

Zgodnie z art. 131 ustawy okresowa ocena sytuacji dziecka do lat 3 przeprowadzana była co trzy miesiące, natomiast dziecka powyżej lat 3, co 6 miesięcy w oparciu o opinię koordynatora rodzinnej pieczy zastępczej, opinię szkolną, diagnozę psychologiczną lub opinię psychologiczną, informację z ośrodka pomocy społecznej w tym od asystenta rodziny oraz informacje uzyskane od rodziny zastępczej i rodzica biologicznego.

Tabela 33. Liczba dokonanych ocen sytuacji dziecka w latach 2017-2018.

Wiek dziecka	Liczba dokonanych ocen sytuacji dziecka	
	Rok 2017	Rok 2018
Do 3 lat	57	54
Powyżej 3 lat	616	587
OGÓŁEM:	673	641

Oceny sytuacji dziecka dokonywane były na posiedzeniach zespołów, w których uczestniczyli:

- rodzice zastępczy,
- rodzice biologiczni,
- pracownik organizatora rodzinnej pieczy zastępczej,
- koordynator rodzinnej pieczy zastępczej,
- pedagog, psycholog,
- asystent rodziny a w przypadku gdy nie został wyznaczony, pracownik socjalny,
- przedstawiciel ośrodka adopcyjnego,
- przedstawiciele szkoły (psycholog, pedagog, wychowawca klasy),
- kurator.

Pracownicy organizatora uczestniczyli również w 206 ocenach ds. okresowej sytuacji dzieci umieszczonych w placówkach opiekuńczo – wychowawczych na terenie powiatu wejherowskiego oraz w 36 ocenach poza powiatem (tj. w Lęborku, Świeciu, Kościerzynie, Gdyni, Sopocie i Gdańsku).

PROWADZENIE DZIAŁALNOŚCI DIAGNOSTYCZNO – KONSULTACYJNEJ.

Specjaliści Organizatora prowadzili działalność diagnostyczno – konsultacyjną zarówno w odniesieniu do kandydatów na rodziny zastępcze, rodzin zastępczych jak i wychowanków przebywających w pieczy. Przeprowadzali w oparciu o narzędzia diagnostyczne diagnozy wychowanków, które stanowiły punkt wyjścia do budowania planów pomocy dziecku.

Konsultowali bieżące problemy rodzin w zakresie opiekuńczo – wychowawczym, kierowali do specjalistów w celu pogłębienia diagnostyki lub w celach terapeutycznych.

W 2018r. rodzinom zastępczym, kandydatom oraz dzieciom umieszczonym w pieczy zapewniano możliwość korzystania ze wsparcia następujących specjalistów:

- psychologów dokonujących oceny motywacji i predyspozycji rodzin zastępczych,
- psychologa – specjalistę ds. diagnozy FAS,
- psychologów do diagnozy dzieci umieszczonych w pieczy zastępczej oraz prowadzenia konsultacji i wsparcia dla dzieci i rodziców zastępczych,
- psychologa do prowadzenia grup wsparcia dla rodziców zastępczych oraz zapewnienia pomocy psychologicznej i terapii dla rodziców zastępczych,
- radcy prawnego,
- pedagoga,
- doradcy zawodowego.

Ponadto rodziny i dzieci kierowane były do Poradni Psychologiczno – Pedagogicznej w Wejherowie i Rumi w celu np. mediacji rodzinnych, ustalenia przyczyn niepowodzeń szkolnych, diagnozy zaburzeń zachowania i emocji.

PRZEPROWADZANIE BADAŃ PEDAGOGICZNYCH I PSYCHOLOGICZNYCH ORAZ ANALIZY SYTUACJI OSOBISTEJ, RODZINNEJ I MAJĄTKOWEJ KANDYDATÓW DO PEŁNIENIA FUNKCJI RODZINY ZASTĘPCZEJ LUB PROWADZENIA RODZINNEGO DOMU DZIECKA.

Zgodnie z art. 42 ust. 1 ustawy o wspieraniu rodziny i systemie pieczy zastępczej Organizator Rodzinnej Pieczy Zastępczej dokonał analizy sytuacji osobistej, rodzinnej i majątkowej kandydatów do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka poprzez wywiad w miejscu zamieszkania kandydatów, złożenie przez nich stosownych oświadczeń dotyczących między innymi władzy rodzicielskiej, obowiązku alimentacyjnego, zdolności do czynności prawnych. Kandydaci muszą posiadać odpowiednie warunki bytowe i mieszkaniowe umożliwiające dziecku zaspokojenie jego indywidualnych potrzeb. Ponadto potwierdzają swoją zdolność do sprawowania właściwej opieki nad dzieckiem poprzez złożenie zaświadczenia lekarskiego o stanie zdrowia oraz opinii o posiadaniu predyspozycji i motywacji do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka. Sporządzono 51 opinii o posiadaniu predyspozycji i motywacji do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka.

Ponadto na zlecenie sądów sporządzono 25 informacji o kandydatach na rodziców zastępczych.

SZKOLENIA KOORDYNATORÓW RODZINNEJ PIECZY ZASTĘPCZEJ MAJĄCYCH NA CELU PODNOSZENIE KWALIFIKACJI.

Tabela 34. Szkolenia dla koordynatorów.

Lp.	Nazwa szkolenia	Liczba uczestników
1.	Pierwsza Pomoc Przedmedyczna	17
2.	Praca z dzieckiem z FAS- Anna Piaskowska	7
3.	Fonoholizm- Maciej Dębski Fundacja Twój Zasięg	10
4.	RODO	16
5.	RODO- Niebezpieczeństwo w sieci	16
6.	Plan Pomocy Dziecku – Fundacja Dziecko i Rodzina	16
7.	Plan Pomocy Dziecku – Fundacja Dziecko i Rodzina	16
8.	Usamodzielnianie się wychowanka- Agnieszka Fokcińska	15
9.	Plan Pomocy Dziecku- nowelizacja ustawy „Nowa perspektywa”	17
10.	Superwizja dla pracowników Zespołu ds. Rodzinnej Pieczy Zastępczej raz w miesiącu	18
11.	Superwizja dla Psychologów PCPR raz w miesiącu	18

ZGŁASZANIE DO OŚRODKÓW ADOPCYJNYCH INFORMACJI O DZIECIACH Z UREGULOWANĄ SYTUACJĄ PRAWNĄ, W CELU POSZUKANIA DLA NICH RODZIN PRZYSPESZAJĄCYCH.

W 2018r. zostało zgłoszonych do Ośrodka Adopcyjnego „Dla Rodziny” w Gdańsku 15 dzieci z uregulowaną sytuacją prawną, z czego:

- 11 dzieci z pieczy rodzinnej
- 4 dzieci z pieczy instytucjonalnej

Tabela 35. Liczba dzieci z uregulowaną sytuacją prawną zgłoszonych do adopcji.

Forma pieczy zastępczej	Rok 2017		Rok 2018	
	Liczba dzieci zgłoszonych do adopcji	Liczba dzieci przysposobionych	Liczba dzieci zgłoszonych do adopcji	Liczba dzieci przysposobionych

Rodzinna piecza zastępcza	18	7	11	7
Instytucjonalna piecza zastępcza	3		4	

ORGANIZOWANIE OPIEKI NAD DZIECKIEM, W PRZYPADKU GDY RODZINA ZASTĘPCZA ALBO PROWADZĄCY RODZINNY DOM DZIECKA OKRESOWO NIE MOŻE SPRAWOWAĆ OPIEKI, W SZCZEGÓLNOŚCI Z POWODÓW ZDROWOTNYCH LUB LOSOWYCH ALBO ZAPLANOWANEGO WYPOCZYNKU.

Zgodnie z art. 73. Ust 1. Ustawy, w przypadku czasowego niesprawowania opieki nad dzieckiem przez rodzinę zastępczą lub prowadzącego rodzinny dom dziecka piecza zastępcza nad dzieckiem może zostać powierzona rodzinie pomocowej. Piecza zastępcza nad dzieckiem może być powierzona rodzinie pomocowej, w szczególności w okresie:

1. czasowego niesprawowania opieki nad dzieckiem przez rodzinę zastępczą lub prowadzącego rodzinny dom dziecka w związku z wypoczynkiem, udziałem w szkoleniach lub pobytem w szpitalu;
2. nieprzewidzianych trudności lub zdarzeń losowych w rodzinie zastępczej lub rodzinnym domu dziecka.

W 2018r. zatrudniono 4 rodziny pomocowe, które objęły swoim wsparciem łącznie 6 dzieci podczas urlopu rodziny zastępczej.

Realizacja programów dla usamodzielniających się wychowanków pieczy zastępczej.

1.1 POWIATOWY PROGRAM ROZWOJU PIECZY ZASTĘPCZEJ NA LATA 2018 – 2020.

W Powiatowym Programie Rozwoju Pieczy Zastępczej na lata 2018-2020 uwzględniono następujące zadania do realizacji:

1. Wsparcie rodziny w wypełnianiu przez nią funkcji opiekuńczo-wychowawczych.

W ramach tego zadania w 2018 roku realizowano:

- ✓ program korekcyjno-edukacyjny dla rodziców biologicznych, którym ograniczono prawa rodzicielskie poprzez umieszczeni dzieci w pieczy zastępczej. W roku sprawozdawczym w wyniku ukończenia tego programu 1 dziecko powróciło do rodziny biologicznej,
- ✓ na zlecenie Powiatu Wejherowskiego funkcjonowała placówka wsparcia dziennego o zasięgu ponadgminnym dla 30 dzieci,
- ✓ prowadzono zajęcia w ramach „Szkoły dla Rodziców”.

2. Udzielanie wszechstronnej pomocy rodzinie w powrocie dzieci z pieczy zastępczej.

W roku 2018 realizowano:

- ✓ pracę z ośrodkami pomocy społecznej w przypadku umieszczenia dzieci w pieczy zastępczej,

- ✓ współpracę asystenta rodziny z koordynatorem rodzinnej pieczy zastępczej,
- ✓ korelację planów pomocy dziecku oraz pracy z rodziną, w szczególności pod kątem powrotu dziecka do rodziny oraz umożliwiania kontaktów dziecka z rodziną biologiczną,
- ✓ umożliwianie przez rodzinę zastępczą kontaktów dzieci z rodzicami biologicznymi. Spotkania takie, które wymagały nadzoru odbywały się w siedzibie PCPR.

3. Rozwój rodzicielstwa zastępczego.

- ✓ promowanie idei rodzicielstwa zastępczego – zamieszczano informację na stronie internetowej, portalach społecznościowych, zorganizowano marsz pn. „Smerfowa Rodzina”, reklama w Radiu Kaszeba i lokalnej gazecie,
- ✓ pozyskiwanie kandydatów na rodziny zastępcze poprzez prowadzenie lokalnej kampanii na temat rodzicielstwa zastępczego,
- ✓ tworzono warunki do powstawania rodzin zastępczych poprzez wzrost wynagrodzeń ZRZ oraz finansowania świadczeń obligacyjnych i wszystkich fakultatywnych oraz udzielanie specjalistycznego wsparcia.

4. Szkolenia dla istniejących rodzin zastępczych odpowiadające na zgłaszane zapotrzebowanie RZ

W roku sprawozdawczym przeprowadzono szkolenia i superwizję dla rodzin zastępczych. Ogółem 427 osób z rodzin zastępczych uczestniczyło w różnych szkoleniach zorganizowanych przez organizatora rodzinnej pieczy zastępczej – PCPR.

5. Zapewnienie pieczy instytucjonalnej.

W roku 2018 utworzono kolejne mieszkanie chronione dla usamodzielnianych wychowanków – na koniec 2018 roku funkcjonowały 2 tego typu mieszkania. W ciągu roku 2018 zgodnie z wydanymi decyzjami administracyjnymi w 2 mieszkaniach chronionych mieszkało 8 wychowanków.

Trwa budowa zgodnie ze standardami trzech placówek opiekuńczo-wychowawczych w Rumi.

1.1. POWIATOWY PROGRAM „DROGOWSKAZ DO SAMODZIELNOŚCI”.

Powiatowe Centrum Pomocy Rodzinie w Wejherowie od 2016r. realizuje program dla usamodzielniających się wychowanków pn. „Drogowskaz do samodzielności”, którego celem jest przygotowanie wychowanków pieczy zastępczej do samodzielnego życia. W programie obecnie uczestniczy 10 wychowanków z pieczy rodzinnej i instytucjonalnej. W ramach programu opracowano i wydrukowano poradniki dla usamodzielniających się wychowanków oraz ich opiekunów usamodzielnienia. Zgodnie z jego założeniami, młodzi ludzie wchodzący w dorosłość korzystają z pomocy w nabyciu umiejętności związanych z prowadzeniem samodzielnego życia, odpowiedzialności za podejmowanie decyzji w dorosłym życiu oraz uczestniczą w warsztatach kształtujących wzrost rozwoju osobistego i podniesienia świadomości społecznej wychowanków.

W programie zaplanowano szkolenia, warsztaty, wizyty studyjne rozwijające kompetencje psychospołeczne młodzieży oraz wsparcie metodyczne dla opiekunów usamodzielnienia.

W 2018 roku odbyło się spotkanie podsumowujące pierwszą edycję programu w ramach której uczestnicy programu nabyli i doskonalili umiejętności do samodzielnego życia po opuszczeniu pieczy zastępczej. W pierwszej edycji udział wzięło 13 uczestników i ich opiekunowie usamodzielnienia.

Powiatowe Centrum Pomocy Rodzinie w Wejherowie w 2018 roku rozpoczęło drugą edycję autorskiego programu „Drogowskaz do samodzielności”, który przeznaczony jest dla usamodzielniających się wychowanków pieczy zastępczej oraz ich opiekunów usamodzielnienia i jest integralną częścią Powiatowego Programu Rozwoju Pieczy Zastępczej. Działania w programie skierowane są do wychowanków rodzinnej i instytucjonalnej pieczy zastępczej, którzy ukończyli 16 rok życia, oraz opiekunów usamodzielnienia.

Deklarację przystąpienia do II edycji programu w 2018 roku złożyło 12 wychowanków rodzinnej i instytucjonalnej pieczy zastępczej. Zakwalifikowano po rozmowach rekrutacyjnych 9 osób w tym 8 z rodzin zastępczych i 1 z pieczy instytucjonalnej.

W ramach programu zorganizowano:

1. spotkanie organizacyjne,
2. spotkanie rekrutacyjne, na którym wychowankowie określili swoje motywacje do udziału w programie oraz preferencje w zakresie zajęć warsztatowych,
3. spotkania indywidualne z psychologiem,
4. warsztat integracyjny prowadzony przez psychologa PCPR,
5. warsztaty „Trening umiejętności zarządzania budżetem domowym”,
6. warsztat dbania o estetykę i porządek.

1.2. PROJEKT „SYSTEM AKTYWIZACJI SPOŁECZNO-ZAWODOWEJ W POWIECIE WEJHEROWSKIM II”.

Projekt „System aktywizacji społeczno-zawodowej w powiecie wejherowskim II” był realizowany od marca 2017 r. do września 2018 r. W projekcie uczestniczyło w sumie 12 wychowanek pieczy zastępczej. Projekt ukończyło 8 dziewcząt, 4 zrezygnowały z udziału w trakcie jego trwania.

Projekt realizowano w ramach 5 zadań projektowych tj:

1. Koordynacja procesu usamodzielnienia,
2. Warsztaty terapeutyczne i doradztwo psychologiczne,
3. Zajęcia kulturalno-rekreacyjne,
4. Organizacja pracowni tematycznych,
5. Kursy i szkolenia zawodowe.

Dla każdej uczestniczki przeprowadzono diagnozę psychologiczno-pedagogiczną i na tej podstawie opracowano Indywidualną Ścieżkę Wsparcia. W ścieżkach uwzględniono osobistą sytuację uczestniczki, jej potrzeby oraz wspólnie z nią opracowano cele związane z usamodzielnieniem. W okresie realizacji Projektu aktualizowano Indywidualną Ścieżkę Wsparcia do bieżącej sytuacji dziewcząt.

W ramach organizacji pracowni tematycznych odbyły się cykle spotkań: Warsztaty rozwoju zainteresowań, Warsztaty samodzielności i zaradności oraz Warsztaty profilaktyczno-filmowe.

W ramach „Warsztatów Rozwoju Zainteresowań” odbyło się 8 spotkań :

1. „Wieczór z planszówkami” – poznanie ciekawych i kreatywnych gier planszowych
2. „Rękodzieło artystyczne” – tworzenie bombek (2 warsztaty),
3. „Zumba w PCPR” – spotkanie z tańcem, ciekawym sposobem na spędzenie wolnego czasu,
4. „List w butelce” – ozdabianie butelek, tworzenie listu z przyszłości – praca na projektowaniu swojej przyszłości,
5. „Malujemy koszulki” – warsztat artystyczny,
6. „Fotografia i wizaż” – spotkanie z fotografem i wizażystką,
7. „Wizaż i zakupy” – jak dobrać odpowiednie kosmetyki, spotkanie z wizażystką,
8. „De- coupage” – poznanie łatwej metody ozdabiania drewnianych przedmiotów, tworzenie branzolet i kuferków na biżuterię,
9. „Scrabbooking – tworzeni albumu ze wspomnieniami”.

W ramach warsztatów samodzielności i zaradności odbyło się 9 spotkań:

1. Warsztaty kulinarne :
 - „Co każda gospodyni powinna mieć w swojej kuchni” (2 warsztaty),
 - „Przygotowujemy prosty i tani obiad” (2 warsztaty),
 - „Pichcimy w mieszkaniu chronionym” – ciasta i ciasteczka,
 - „Jak przygotować przyjęcie”.
2. Warsztaty „Sprzątanie” (2 spotkania)
3. Spotkanie wigilijne – pierogowe

W ramach warsztatów profilaktyczno-filmowych odbyły się 2 spotkania:

1. „Requiem dla snu” – rozmowa na temat uzależnień,
2. „To właśnie miłość” – rozmowa o relacjach między ludźmi, o miłości.

W ramach zadania Kursy i Szkolenia zawodowe zorganizowano

- Szkolenie: „ECDL B2-Podstawy pracy w sieci wraz z egzaminem oraz szkolenie z zakresu stylizacji i wizażu” dla 3 uczestniczek projektu, dziewczęta ukończyły szkolenie, zdały egzamin uzyskały kwalifikacje,

- Szkolenie: „Prawo jazdy Kat. B wraz z egzaminem” dla 4 uczestniczek projektu, szkolenie zakończyły wszystkie uczestniczki, egzamin państwowy a co za tym idzie kwalifikacje uzyskały 2 uczestniczki projektu.

WYMIERNE EFEKTY PRACY ORGANIZATORA RODZINNEJ PIECZY ZASTĘPCZEJ

W ROKU 2018 :

1. Zapewniono opiekę i wychowanie dzieciom z powiatu wejherowskiego, których rodzicom sąd ograniczył prawa rodzicielskie. W 250 rodzinach zastępczych przebywało 401 dzieci, w placówkach opiekuńczo-wychowawczych przebywało 96 dzieci .
2. Systematyczna praca organizatora rodzinnej pieczy zastępczej w celu rozwijania pieczy rodzinnej. Pozyskano 28 nowych rodzin zastępczych i przeprowadzono szkolenia dla 7 kandydatów na rodziny zastępcze.
2. Udzielano wsparcia rodzinom zastępczym poprzez zatrudnianie koordynatorów rodzinnej pieczy zastępczej, w 2018 roku zatrudniano ogółem 14 koordynatorów.
3. Zapewniano specjalistyczną pomoc: psychologów (4), pedagoga, radcy prawnego i doradcy zawodowego – udzielono 499 porad specjalistycznych.
4. Sporządzono 64 diagnoz psychofizycznych dzieci, które były podstawą opracowania planu pomocy dziecku.
5. Dokonano 641 ocen sytuacji dziecka.
6. Opracowano 576 planów pomocy dziecku i ich modyfikację.
7. 121 dzieci objęto wsparciem specjalistycznym.
8. Umożliwiano rodzinom zastępczym podniesienie ich kompetencji poprzez organizowanie szkoleń, w tym superwizji. W 2018 roku zorganizowano 17 różnych szkoleń dla 427 osób.
9. Odbyły się 2 spotkania dyrekcji i pracowników Zespołu ds. Rodzinnej :Pieczy Zastępczej i ds. Świadczeń z rodzinami zastępczymi.
10. Umożliwiano przeprowadzanie badań psychologicznych rodzinom zastępczym – sporządzono 51 opinii psychologicznych
11. 11 dzieci powróciło do rodziny biologicznej, 7 dzieci zostało przysposobionych, 15 dzieci wolnych prawnie zostało zgłoszonych do Ośrodka Adopcyjno- Opiekuńczego.
12. Utworzono 2 mieszkania chronione dla usamodzielnianych wychowanków. W 2018 roku w mieszkaniach tych przebywało 8 wychowanków.
13. Prezydent Miasta Wejherowa przyznał 1 wychowankowi mieszkanie z zasobów komunalnych. PCPR, MOPS w Wejherowie i DPS w Strzebielinku udzieliły wsparcia w wyposażeniu mieszkania.
14. Realizowano 4 programy skierowane do rodzin zastępczych, do dzieci i usamodzielnianych wychowanków oraz rodziców biologicznych mających na celu indywidualne wsparcie oraz pozyskanie środków pozabudżetowych w oparciu o Powiatową Strategię Rozwiązywania Problemów Społecznych na lata 2014 - 2020, tj:

- ✚ Powiatowy Program Rozwoju Pieczy Zastępczej na lata 2018 -2020,
- ✚ Drogowskaz do Samodzielności,
- ✚ „System aktywizacji Społeczno-Zawodowej w Powiecie wejherowskim II”,
- ✚ Program Korekcyjno-Edukacyjny dla sprawców przemocy.

XV. Wykaz tabel i wykresów

Wykaz tabel:

Tabela 1. Udział pracowników PCPR w szkoleniach i konferencjach, naradach_____	3
Tabela 2. Szkolenia, konferencje organizowane w PCPR _____	5
Tabela 3. Decyzje dotyczące rodzin zastępczych i rodzinnych domów dziecka_____	7
Tabela 4. Porozumienia zawarte między powiatami w sprawie umieszczenia dzieci z innych powiatów na terenie powiatu wejherowskiego – dochody Powiatu stan na dzień 31.12.2018 roku_____	8
Tabela 5. Porozumienia zawarte w sprawie umieszczenia dzieci z terenu powiatu wejherowskiego na terenie innych powiatów – wydatki Powiatu stan na dzień 31.12.2018 roku_____	9
Tabela 6. Liczba osób korzystających ze wsparcia specjalistów w 2018 roku_____	18
Tabela 7. Liczba osób umieszczonych w domach pomocy społecznej z podziałem na rodzaj choroby_____	21
Tabela nr 8. Liczba osób umieszczonych w poszczególnych domach pomocy społecznej.____	22
Tabela nr 9. Rejestr placówek na terenie powiatu wejherowskiego, zapewniających całodobową opiekę osobom niepełnosprawnym, przewlekle somatycznie chorym lub osobom w podeszłym wieku, prowadzony przez Wojewodę Pomorskiego_____	23
Tabela nr 10. Podział środków PFRON 27_____	27
Tabela nr 11. Podział środków PFRON po zmianach_____	28
Tabela nr 12. Środki na dofinansowanie turnusów rehabilitacyjnych w roku 2017 i 2018_____	29
Tabela nr 13. Środki finansowe na sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki ortopedyczne w roku 2017 i 2018_____	30
Tabela nr 14. Przyznane środki na dofinansowanie sportu, kultury i turystyki_____	31

Tabela nr 15 . Dofinansowanie barier architektonicznych_____	32
Tabela nr 16. Dofinansowanie barier technicznych_____	32
Tabela nr 17. Dofinansowanie barier w komunikowaniu się_____	33
Tabela nr 18. Dofinansowanie barier architektonicznych, technicznych i w komunikowaniu się dla dorosłych i dzieci – razem _____	33
Tabela nr 19. Dofinansowanie zadań w ramach Programu _____	36
Tabela nr 20. Plan wydatków i wykonanie wydatków w roku 2018_____	38
Tabela nr 21. Plan i wykonanie dochodów według rozdziałów_____	45
Tabela nr 22 . Liczba rodzin zastępczych w roku 2017 i 2018 narastająco i wg. stanu na dzień 31.12._____	57
Tabela nr 23 . Liczba nowych rodzin zastępczych w roku 2018 58	58
Tabela nr 24. Liczba dzieci przebywających w rodzinnej pieczy zastępczej w latach 2017-2018_____	59
Tabela nr 25. Liczba rodzin zastępczych objętych wsparciem koordynatora rodzinnej pieczy zastępczej w 2018 roku_____	59
Tabela nr 26. Placówki opiekuńczo – wychowawcze w powiecie wejherowskim w 2018 roku_____	66
Tabela nr 27. Liczba miejsc i liczba dzieci w placówkach opiekuńczo – wychowawczych prowadzonych i zlecających zadania przez Powiat Wejherowski_____	67
Tabela nr 28. Liczba dzieci przebywających w placówkach opiekuńczo – wychowawczych powiatu wejherowskiego ze względu na wiek, wg stanu na dzień 31.12.2018 r._____	68
Tabela nr 29. Liczba dzieci pochodzących z terenu powiatu wejherowskiego przebywających w placówkach opiekuńczo – wychowawczych i regionalnych placówkach opiekuńczo – terapeutycznych na terenie innych powiatów_____	69
Tabela nr 30. Liczba kandydatów na rodziny zastępcze i prowadzących rdd _____	72
Tabela nr 31. Liczba przeprowadzonych szkoleń i liczba uczestników_____	74
Tabela nr 32. Liczba porad i wsparcia w formie poradnictwa specjalistycznego rodzicom zastępczym i dzieciom przebywającym w pieczy zastępczej w roku 2018_____	75
Tabela 33. Liczba dokonanych ocen sytuacji dziecka w latach 2017-2018_____	77

Tabela 34. Szkolenia dla koordynatorów_____ 79

Tabela 35. Liczba dzieci z uregulowaną sytuacją prawną zgłoszonych do adopcji_____ 79

Wykaz wykresów:

Wykres 1. Wykształcenie pracowników PCPR (%)_____ 3

Wykres 2. Świadczenia alimentacyjne dla dzieci w rodzinnej pieczy zastępczej w powiecie wejherowskim_____ 11

Wykres 3. Świadczenia alimentacyjne dla dzieci w rodzinnej pieczy zastępczej na terenie innych powiatów_____ 12

Wykres 4. Świadczenia alimentacyjne dla dzieci z pieczy instytucjonalnej_____ 12

Wykres 5. Liczba udzielonych porad specjalistycznych_____ 19

Wykres 6. Liczba osób umieszczonych w DPS w roku 2017 i 2018 z podziałem na choroby_____ 21

Wykres nr 7. Koszt utrzymania mieszkańca w domach pomocy społecznej_____ 22

Wykres nr 8. Liczba osób korzystających z dofinansowania do uczestnictwa w turnusie rehabilitacyjnym w roku 2017 i 2018_____ 30

Wykres nr 9. Realizacja dofinansowania na sprzęt rehabilitacyjny, przedmioty ortopedyczne, środki pomocnicze_____ 31

Wykres nr 10. Środki finansowe na sport, kulturę, rekreację i turystykę w roku 2018_____ 32

Wykres nr 11. Dofinansowanie do likwidacji barier funkcjonalnych w roku 2017 i 2018_____ 33

Wykres nr 12. Wydatki PCPR w zł_____ 40

Wykres nr 13. Wydatki dotyczące interwencji kryzysowej w zł_____ 40

Wykres nr 14. Wydatki na działalność Powiatowego Zespołu Orzekania o Niepełnosprawności w zł_____ 41

Wykres nr 15. Wydatki na rodziny zastępcze w zł_____ 43

Wykres nr 16. Wydatki na placówki opiekuńczo-wychowawcze_____ 44

Wykres nr 17. Wydatki w roku 2017 i 2018_____	44
Wykres nr 18. Plan dochodów i wykonanie dochodów w roku 2018_____	45
Wykres nr 19. Dochody uzyskane jako zwrot kosztów utrzymania dzieci_____	46
Wykres nr 20. Dochody dotyczące zwrotów kosztów utrzymania dzieci w placówkach opiekuńczo-wychowawczych_____	47
Wykres nr 21. Porównanie dochodów rok 2017 i 2018_____	47
Wykres nr 22 . Liczba przyjętych wniosków o wydanie orzeczenia o stopniu niepełnosprawności_____	48
Wykres nr 23. Orzeczenia z podziałem na stopień niepełnosprawności w 2017 roku_____	49
Wykres nr 24 . Liczba przyjętych wniosków o wydanie orzeczenia o niepełnosprawności_____	49
Wykres nr 25. Liczba wydanych orzeczeń o niepełnosprawności_____	50
Wykres nr 26. Struktura wydanych orzeczeń o niepełnosprawności_____	50
Wykres nr 27. Liczba wydanych legitymacji dla osób niepełnosprawnych_____	51
Wykres nr 28. Liczba wniesionych odwołań i ich rozpatrzenie_____	51
Wykres nr 29. Liczba rodzin zastępczych i rodzinnych domów dziecka w latach 2017-2018_____	58
Wykres nr 30. Liczba rodzin zastępczych objętych wsparciem koordynatora rodzinnej pieczy zastępczej_____	60
Wykres nr 31 . Liczba dzieci w rodzinach zastępczych objętych wsparciem koordynatora_____	60
Wykres nr 32 . Liczba wizyt w środowiskach rodzin zastępczych objętych koordynaturą_____	61
Wykres nr 33. Liczba wizyt koordynatorów w placówkach i instytucjach wspierających_____	62
Wykres nr 34 . Liczba sporządzonych, skoordynowanych planów pomocy dziecku/modyfikacji planów_____	62
Wykres nr 35. Liczba dzieci objętych w 2018r. specjalistycznym wsparciem psychologicznym, terapeutycznym_____	63

Wykres nr 36. Liczba dzieci zgłoszonych w roku 2018 do ośrodka adopcyjnego_____	63
Wykres nr 37. Liczba dzieci, które w roku 2018 wróciły do rodzin biologicznych_____	64
Wykres nr 38. Liczba dzieci adoptowanych w roku 2018_____	64
Wykres nr 39. Ilość dzieci pochodzących z terenu powiatu wejherowskiego przebywających w instytucjonalnej pieczy zastępczej w 2017 i 2018 roku_____	70
Wykres nr 40. Ilość umieszczeń dzieci z terenu powiatu wejherowskiego w instytucjonalnej pieczy zastępczej w 2017 i 2018 roku_____	71
Wykres nr 41. Ilość dzieci z terenu powiatu wejherowskiego opuszczających instytucjonalną pieczę zastępczą w 2017 i 2018 roku_____	71
Wykres 42. Liczba porad i wsparcia specjalistycznego udzielonego rodzicom zastępczym i dzieciom w roku 2018_____	75

Informacje o jednostce

POWIATOWE CENTRUM POMOCY RODZINIE W WEJHEROWIE,

UL. SOBIESKIEGO 279A

Tel. 672-40-63

Faks [Faks]

www.pcprwejherowo.pl

Iwona Romanowska – dyrektor