

**Uchwała Nr V/VI/67/15
Rady Powiatu Wejherowskiego
z dnia 27 marca 2015r.**

w sprawie przyjęcia sprawozdania z działalności Powiatowego Centrum Pomocy Rodzinie w Wejherowie oraz sprawozdania z efektów pracy organizatora rodzinnej pieczy zastępczej za rok 2014.

Na podstawie art. 112 ust. 12 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (j.t. Dz. U.z 2013r., poz. 182 ze zm.) i art. 76 ust. 4 pkt 15 ustawy o wspieraniu rodziny i systemie pieczy zastępczej (jt. z 2013 r., poz. 135 ze zm.)

**Rada Powiatu Wejherowskiego
uchwała, co następuje:**

§ 1

Przyjmuje się sprawozdanie z działalności Powiatowego Centrum Pomocy Rodzinie w Wejherowie wraz ze sprawozdaniem z efektów pracy organizatora rodzinnej pieczy zastępczej za rok 2014, stanowiące załączniki Nr 1 i Nr 2 do niniejszej uchwały.

§ 2

Uchwała wchodzi w życie z dniem podpisania.

Załącznik Nr 1
do Uchwały Nr V/VI/67/15
Rady Powiatu Wejherowskiego
z dnia 27 marca 2015r.

**SPRAWOZDANIE Z DZIAŁALNOŚCI
POWIATOWEGO CENTRUM POMOCY
RODZINIE W WEJHEROWIE
ZA ROK 2014**

www.pcprwejherowo.pl

Spis treści:

I. Podstawy prawne funkcjonowania jednostki i realizowane zadania	3
II. Struktura organizacyjna i obsada kadrowa PCPR	4
III. Decyzje administracyjne, pisma przychodzące i wychodzące	7
IV. Powiatowa Strategia Rozwiązywania Problemów Społecznych na lata 2014-2019: realizacja w roku 2014	8
V. Finansowanie zadań realizowanych przez PCPR	12
1. Realizacja wydatków	13
2. Realizacja dochodów	19
VI. Realizacja zadań z zakresu pomocy społecznej	23
1. Domy pomocy społecznej	23
2. Decyzje administracyjne	27
3. Porozumienia z innymi powiatami w sprawie zapewnienia pieczy zastępczej	30
4. Dotacje udzielone przez Powiat Wejherowski dla placówek opiekuńczo- wychowawczych	33
VII. Interwencja Kryzysowa	36
1. Realizacja Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie	38
VIII. Realizacja zadań na rzecz osób niepełnosprawnych	42
1. Rehabilitacja społeczna	44
2. Programy celowe	51
IX. Powiatowy Zespół Orzekania o Niepełnosprawności	55
X. Współpraca PCPR z instytucjami i organizacjami zewnętrznymi	61
XI. Wykaz potrzeb w zakresie pomocy społecznej	63

I . Podstawy prawne funkcjonowania jednostki i realizowane zadania

Powiatowe Centrum Pomocy Rodzinie w Wejherowie (Centrum) zostało powołane uchwałą Nr IV/39/99 Rady Powiatu Wejherowskiego z dnia 2 marca 1999 r. Centrum jest jednostką organizacyjną Powiatu Wejherowskiego, prowadzoną w formie jednostki budżetowej powiatu, 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, organizowania i finansowania pieczy zastępczej oraz przeciwdziałania przemocy w rodzinie, w szczególności:

- ✓ opracowuje i realizuje powiatową strategię rozwiązywania problemów społecznych,
- ✓ opracowuje i realizuje powiatowy program przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie,
- ✓ opracowuje i realizuje powiatowy program rozwoju pieczy zastępczej,
- ✓ organizuje i zapewnia usługi o określonym standardzie w domach pomocy społecznej o zasięgu ponadgminnym,
- ✓ 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,
- ✓ finansuje koszty świadczeń pieniężnych dotyczących dzieci z terenu innego powiatu umieszczonych w rodzinnej lub instytucjonalnej pieczy zastępczej.,
- ✓ przyznaje świadczenia na usamodzielnienie, kontynuację nauki oraz udziela informacji o uprawnieniach i obowiązkach osób usamodzielnianych,
- ✓ organizuje wsparcie osobom usamodzielnianym, opuszczającym placówki, o których mowa w ustawie o pomocy społecznej,
- ✓ organizuje i przyznaje pomoc dla uchodźców.

Z zakresu rehabilitacji społecznej osób niepełnosprawnych Centrum realizuje zadania:

- ✓ opracowuje i realizuje, zgodnie z powiatową strategią rozwiązywania problemów społecznych, powiatowe programy działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i przestrzegania praw osób niepełnosprawnych,
- ✓ podejmuje działania zmierzające do ograniczania skutków niepełnosprawności,
- ✓ współpracuje z organizacjami pozarządowymi i fundacjami działającymi na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej,

- ✓ dofinansowuje 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 sport, kulturę, rekreację i turystykę osób niepełnosprawnych.

Ponadto ze środków PFRON Centrum realizuje Program „Wyrównywania Różnic Między Regionami II” oraz Program „Aktywny Samorząd”.

PCPR pełni rolę organizatora rodzinnej pieczy zastępczej i realizuje zadania z jej zakresu, w szczególności:

- ✓ opracowuje i realizuje 3 – letnie programy dotyczące rozwoju pieczy zastępczej,
- ✓ organizuje 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 tworzenie grup wsparcia i specjalistyczne poradnictwo.

Przy PCPR działa Powiatowy Zespół Orzekania o Niepełnosprawności, który stwarza warunki do orzekania o niepełnosprawności oraz wydaje orzeczenia o niepełnosprawności.

II. Struktura organizacyjna i obsada kadrowa PCPR

W skład Powiatowego Centrum Pomocy Rodzinie wchodzi następujące Zespoły i samodzielne stanowiska:

- Zespół Organizacyjny,
- Zespół Finansowo-Księgowy,
- Zespół Obsługi Programów PFRON,
- Zespół ds. Świadczeń,
- Zespół ds. Rodzinnej Pieczy Zastępczej,
- Zespół Interwencji Kryzysowej,
- Zespół Kontroli Zarządczej.
- Samodzielne stanowisko ds. Obsługi Prawnej,
- Samodzielne stanowisko ds. Informacji Niejawnych.

W PCPR na koniec 2014 roku pracowały 43 osoby zatrudnione na podstawie umowy o pracę, co stanowi 40,75 etatu

Wykres 1. Liczba osób zatrudnionych w PCPR

Tabela 1. Wykształcenie pracowników PCPR (w osobach)

Wyższe (magisterskie)	34 osób
Średnie	7 osób
Zasadnicze	2 osoby

Wykres 2. Wykształcenie pracowników PCPR (%) w 2014 roku

Pracownicy Powiatowego Centrum Pomocy Rodzinie w Wejherowie wciąż podwyższają swoje kwalifikacje. W 2014 roku jeden z pracowników ukończył studia wyższe na kierunku pedagogika, na Uniwersytecie Gdańskim, a dwie osoby nadal studiują. Jedna z osób na kierunku socjologii, druga zaś na kierunku ekonomii w Kaszubsko-Pomorskiej Szkole Wyższej w Wejherowie.

Ponadto pracownicy Centrum brali udział w następujących szkoleniach:

Tabela 2. Szkolenia pracowników PCPR

L.p	Temat szkolenia	Liczba osób uczestniczących w szkoleniu	Z jakiego zespołu PCPR był pracownik
1.	Rehabilitacja społeczna osób niepełnosprawnych	1	Zastępca Dyrektora
2.	Mediacja jako narzędzie pracy z trudnym klientem	12	Zespół ds. Pieczy Zastępczej (PZ), Zespół ds.Świadczeń (ZŚ) , Zespół Obsługi Programów PFRON, z-ca dyr.
3.	Konferencja „Wieczne dziecko”	1	PZ
4.	Metody pracy z dzieckiem z FAS, FAE, RAD	1	ZIK – Zespół Interwencji Kryzysowej
5.	Adopcja – szansa i wyzwanie	1	ZIK
6.	Realizacja obowiązków Pracodawcy w zakresie ubezpieczeń społecznych i prawa pracy w 2014 i 2015 roku	1	FK – Zespół Finansowo-Księgowy
7.	System wsparcia społecznego i praca socjalna z osobami z zaburzeniami psychicznymi i niepełnosprawnością intelektualną	1	ZŚ
8.	Obsługa oprogramowania dziedzinowego POMOST oraz oprogramowania zastępującego POMOST STP.	3	ZŚ
9.	Szkolenie z nowych technologii pracowników 45+ zatrudnionych w instytucjach pomocy społecznej ze szczególnym uwzględnieniem pracowników socjalnych	1	Dyrektor
10.	Leczenie, terapia i rehabilitacja osób chorych na stwardnienie rozsiane w województwie pomorskim	1	Dyrektor
11.	Rodzina a nie instytucja	1	Dyrektor
12.	Nowe zadania samorządu terytorialnego w świetle ostatnich zmian w ustawie o wspieraniu rodziny i systemie pieczy zastępczej	2	PZ, ZŚ
13.	Przewodnik po usamodzielnianiu wychowanków pieczy zastępczej oraz placówek resocjalizacyjnych	2	PZ, ZŚ
14.	Szkolenie dla kadry pomocy społecznej na temat wsparcia ofiar handlu ludźmi	1	ZŚ
15.	Wsparcie procesu integracji społecznej cudzoziemców	1	ZŚ
16.	Rozpoznawanie symptomów molestowania seksualnego – diagnoza	1	PZ

	i interwencje		
17.	Uzależnienie behawioralne jako zagrożenie rozwoju młodych ludzi	1	PZ

III. Decyzje administracyjne, pisma przychodzące i wychodzące

W roku 2014 Powiatowe Centrum Pomocy Rodzinie wydało łącznie **6 682** decyzji administracyjnych. Decyzje wydane przez Dyrektora Centrum oraz Przewodniczącego Powiatowego Zespołu o niepełnosprawności dotyczyły:

- umieszczenia i odpłatności w domach pomocy społecznej – 137 decyzji,
- pomocy dla wychowanków w rodzinach zastępczych – 71 decyzji,
- pomocy dla wychowanków w placówkach opiekuńczo-wychowawczych – 82 decyzji,
- funkcjonowania rodzin zastępczych – 473 decyzji,
- odpłatności rodziców biologicznych dzieci umieszczonych w opiece zastępczej – 612 decyzji,
- skierowania i odpłatności za uczestnictwo ŚDS – 27 decyzji,
- orzeczeń o niepełnosprawności dla osób po 16 roku życia – 4781,
- orzeczeń o niepełnosprawności dla osób do 16 roku życia – 499.

Ogółem zarejestrowano **31 552** pism wychodzących i przychodzących, co w przeliczeniu na 1 miesiąc daje ok. **2 629** pism. Natomiast Powiatowy Zespół Orzekania o Niepełnosprawności zarejestrował łącznie **3 081** wniosków o wydanie legitymacji osobom niepełnosprawnym oraz **5374** wniosków o wydanie orzeczenia o niepełnosprawności i stopniu niepełnosprawności.

IV. Powiatowa Strategia Rozwiązywania Problemów Społecznych na lata 2014 – 2020: realizacja w roku 2014

Rada Powiatu Wejherowskiego Uchwałą nr IV/XXX/360/13 w dniu 29 listopada 2013 roku przyjęła Powiatową Strategię Rozwiązywania Problemów Społecznych na lata 2014-2020.

Powiatowe Centrum Pomocy Rodzinie w Wejherowie będące koordynatorem Strategii, we współpracy ze wszystkimi interesariuszami dokumentu dokonało podsumowania działań podejmowanych przez jednostki organizacyjne Powiatu oraz Gmin.

Koordynator Strategii w oparciu o wystosowane do jednostek ankiety ewaluacyjne dokonał oceny realizacji zadań w oparciu o przedstawione mu wskaźniki realizacji celów.

Rok 2014 był pierwszym rokiem obowiązywania dokumentu, a dane uzyskane w procesie ewaluacji stanowią punkt wyjścia do oceny skuteczności zaplanowanych zadań w latach kolejnych.

Dokument strategiczny Powiatu w zakresie problemów społecznych zakłada 3 priorytety, dla których wytyczono cele operacyjne, zadania oraz wskaźniki ich realizacji.

W ramach Priorytetu I: *Stworzenie zintegrowanego systemu wsparcia dla osób i rodzin zagrożonych wykluczeniem społecznym zapewniającego właściwe warunki do życia i rozwoju rodziny w Powiecie Wejherowskim*, realizowano w powiecie następujące zadania:

1. ułatwienie dostępu do specjalistycznych usług oraz pomoc w uzyskaniu sprzętu rehabilitacyjnego, medycznego i dofinansowanie turnusów rehabilitacyjnych. **W ramach zadania ze specjalistycznych usług skorzystało 1121 osób starszych i niepełnosprawnych. Dofinansowano również turnusy rehabilitacyjne oraz sprzęt rehabilitacyjny i medyczny dla 1272 osób.**

2. prowadzenie kampanii społecznych na temat praw i uprawnień osób niepełnosprawnych i starszych – **w trakcie roku sprawozdawczego przeprowadzono 4 kampanie społeczne.**

3. rozwój wolontariatu na rzecz osób niepełnosprawnych i starszych - **w powiecie 123 wolontariuszy udzielało pomocy osobom starszym, niepełnosprawnym. Wolontariat realizowany był głównie przez młodzież.**

4. tworzenie nowych i usprawnianie już istniejących form wsparcia i pomocy w środowisku domowym poprzez organizowanie usług opiekuńczych, w tym usług specjalistycznych o odpowiednim standardzie – **z usług opiekuńczych i specjalistycznych usług opiekuńczych w 2014 roku skorzystały 482 osoby.**

5. propagowanie programów, promujących zdrowy tryb życia, profilaktykę urazów i chorób społecznych – **w roku sprawozdawczym przeprowadzono łącznie 51 programów głównie dla dzieci i młodzieży o tematyce uzależnień, chorób cywilizacyjnych, zdrowego trybu życia np.**, „Nie ćpam”, „ARS jak dbać o miłość”, „Aktywna szkoła - aktywny uczeń”, „WF z klasą”, „Szkolny program wychowania”, „Szkolny program profilaktyki”, „Dzień bez papierosa”, „Profilaktyka raka szyjki macicy”, „Aby żyć” – zakażenia meningokokami, kleszczowe zapalenie opon mózgowych, „Profilaktyka HIV”, „Lekcje przestrogi”, „Problematyka FAS”, „Kultura Bezpieczeństwa”, „Wybierz życie – pierwszy krok”, „Żyj bez ryzyka AIDS”, „Pierwotna profilaktyka wad cewy nerwowej”, „Stres pod kontrolą”, „Dziękuję nie palę”, „STOP narkotykom i dopalaczom”, „Kobieta kontra rak piersi”, „Żyję zdrowo na sportowo”, „Różowa wstążeczka”, „Zachowania ryzykowne wśród młodzieży”, „Problemy wieku podeszłego w ujęciu zdrowotnym, społecznym i ekonomicznym”, „Depresja – skąd się bierze i jak sobie z nią radzić”, „Zarządzanie stresem”, „Bezpieczeństwo

– zachowanie w sytuacjach zagrożenia w ujęciu prawnym i praktycznym”, „Ratuj i ucz się ratować”, „Co w garnuszku potem w brzuszku”, „Saper czyli jak rozminować agresję”, „Baw się i bądź bezpieczny”, „Ruch, zdrowie, uroda”, „Owoce w szkole”, „Szkłanka mleka”, „Nie pal przy mnie proszę”, „Znajdź właściwe rozwiązanie”, „ABC zdrowego odżywiania”, „Trzymaj formę”, „Otyłość jako choroba cywilizacyjna”, „Problem z głowy”, oraz dla rodziców i seniorów: „Dobry rodzic - dobry start”, „ Szkoła dla rodziców” „Wczesne wykrywanie autyzmu u małych dzieci”, „Samodzielni – sprawni”. Programy prowadzone były przez placówki oświatowe , poradnię psychologiczno - pedagogiczną , domy pomocy społecznej.

6. zacieśnianie współpracy pomiędzy organizacjami pozarządowymi, służbami społecznymi, sektorem prywatnym, samorządami lokalnymi oraz osobami niepełnosprawnymi, starszymi i ich rodzinami – **w ramach tego zadania podjęto wspólnie 43 inicjatywy na rzecz dzieci z rodzin zagrożonych wykluczeniem społecznym, rodzin w trudnych sytuacjach finansowych m.in.:** „Kulig”, „Rajd rowerowy”, „ Spotkania ogniskowe”, „ Podchody rodzin”, „Spływ kajakowy”, „Gorączka złota”, „Wyjścia do teatru”, „Zeszyt dla uczniaka”, „Spotkania integracyjne”, „Wigilia dla samotnych”, „Spotkania mikołajkowe”, „Szukamy następców mistrza”, „Dzień seniora”, „Wielkanoc dla samotnych”, „Festyny rodzinne”, „Dystrybucja żywności”, „Organizacja paczek świątecznych”, „Pudełko życia”. Działania powyższe miały charakter integracyjny, prorodzinny i kulturalny i prowadzone były przez jednostki organizacyjne gminy jak i powiatu.

Zadania związane z organizowaniem i sprawowaniem pieczy zastępczej przewidziane w Strategii omówiono szczegółowo w sprawozdaniu z efektów pracy organizatora rodzinnej pieczy zastępczej za 2014rok.

Zadania dotyczące przeciwdziałania przemocy w rodzinie prowadzone przez jednostki organizacyjne powiatu omówione zostały w sprawozdaniu z realizacji Powiatowego Programu Przeciwdziałania Przemocy w rodzinie i Ochrony Ofiar Przemocy w Rodzinie. Przeprowadzono 2 kampanie społeczne poświęcone przemocy. Ze środków zewnętrznych na terenie powiatu realizowano łącznie 10 programów dla 707 uczestników” : „Rumska spinka”, „Młodzi samodzielni”, „ Program na rzecz aktywności społeczno – zawodowej”, „Nie wykluczaj się z sukcesu”, „Jak dobrze być z rodziną”, „Przeciwdziałanie wykluczeniu cyfrowemu”.

Kolejny priorytet Strategii: *Profesjonalne wsparcie rodzin i osób przez kompetentne służby pomocowe w Powiecie Wejherowskim* przewiduje 14 zadań, z których zrealizowano m.in.:

1. organizowanie spotkań metodycznych dla służb pomocowych z terenu powiatu. **W roku sprawozdawczym zorganizowano na szczeblu powiatowym i gminnym 7 spotkań metodycznych w zakresie przeciwdziałania przemocy, udzielania świadczeń PFRON, pieczy zastępczej oraz zagadnień oświatowych dla 215 uczestników.**
2. organizowanie konferencji poświęconych wymianom „dobrych praktyk” w pomocy społecznej - **odbyło się 7 tematycznych konferencji dla 248 uczestników.**
3. udział w szkoleniach poświęconych przeciwdziałaniu przemocy w rodzinie – **służby pomocowe brały udział w 19 szkoleniach o tematyce przemocy w rodzinie. Udział w szkoleniach wzięło łącznie 206 osób.**
4. wypracowanie procedur i standardów współpracy pomiędzy służbami – **na terenie powiatu wypracowano 8 procedur i standardów współpracy międzyinstytucjonalnej w zakresie realizowanych zadań ustawowych.**
5. poszerzenie oferty specjalistycznej w zespole interwencji kryzysowej - **w roku sprawozdawczym podjęto działania w celu poszerzenia oferty pomocowej w ramach projektu RPO fizyka ZIT „, Metropolitalny System Aktywności Społeczno – Zawodowej” i utworzenia we współpracy z gminami i NGO Centrum Interwencji Kryzysowej wraz z hostelem dla rodzin doświadczających przemocy w rodzinie.**
6. zatrudnienie asystentów i koordynatorów rodzinnej pieczy zastępczej zgodnie z ustawowymi wymogami. **W PCPR w Wejherowie zatrudnionych było 7 koordynatorów rodzinnej pieczy zastępczej, którzy zabezpieczali wszystkie potrzeby w zakresie wspierania rodzin zastępczych. Natomiast gminy zatrudniały 9 asystentów rodziny, co zdecydowanie nie zabezpiecza wszystkich potrzeb w zakresie wspierania rodziny w jej dążeniu do prawidłowego wypełniania funkcji opiekuńczo- wychowawczych oraz powrotu dzieci z pieczy zastępczej do rodzin biologicznych.**
7. zatrudnienie psychologów, pedagogów i pracowników socjalnych, radcy prawnego – na terenie powiatu zatrudnionych jest 78 specjalistów udzielających wsparcia psychologicznego, pedagogicznego, prawnego. Specjaliści świadczą pomoc w ośrodkach pomocy społecznej, Powiatowym Centrum Pomocy Rodzinie, Poradni Psychologiczno – Pedagogicznej, szkołach, DPS. Najtrudniejsza sytuacja w dostępie do specjalistycznych usług jest w gminach wiejskich.
8. organizowanie szkoleń dla asystentów rodziny i pracowników socjalnych, koordynatorów rodzinnej pieczy zastępczej, psychologów, pedagogów, terapeutów, pracowników realizujących zadania ustawy o rehabilitacji społecznej i zawodowej osób niepełnosprawnych. **W roku sprawozdawczym 131 osoby uczestniczyły w 75 szkoleniach tematycznych.**

Priorytet III: Stworzenie warunków do aktywizacji społecznej i zawodowej osób ubogich, bezrobotnych oraz innych grup zagrożonych wykluczeniem społecznym w

oparcia o sprawnie funkcjonujące instytucje oraz odpowiednio wspierane zasoby i możliwości rodziny.

W trzecim priorytecie zrealizowano następujące działania:

1. zapewnienie miejsc noclegowych dla osób bezdomnych oraz zagrożonych wykluczeniem społecznym z terenu powiatu - **w zakresie zapewnienia schronienia osobom bezdomnym oraz zagrożonym wykluczeniem społecznym objęto wsparciem 114 osób w całym powiecie.**
2. efektywne wsparcie dla tworzenia i działalności jednostek sektora ekonomii społecznej, w tym spółdzielni socjalnych, w ramach tego zadania **w podmiotach ekonomii społecznej zatrudniono 8 osób, nie przeprowadzono żadnych szkoleń dla instytucji pozarządowych oraz podmiotów gospodarczych, nie powstały również nowe jednostki sektora ekonomii społecznej w tym spółdzielni socjalnych.**
3. stały kontakt pracowników socjalnych z biurem pośrednictwa pracy w celu aktywizacji bezrobotnych oraz praca z klientami długotrwale bezrobotnymi metodą kontraktu socjalnego - **wyniku stałej współpracy ośrodków pomocy społecznej z Powiatowym Urzędem Pracy uzyskało pracę 16 osób oraz 13 osób skorzystało z prac społecznie użytecznych.**
4. udzielenie przez powiatowy urząd pracy kiosku multimedialnego na potrzeby osób bezrobotnych i poszukujących pracy – **z kiosków multimedialnych w 7 gminach skorzystało łącznie ok.618 osób bezrobotnych w zakresie poszukiwania ofert pracy.**
5. współpraca instytucji pomocowych z powiatowym urzędem pracy w zakresie upowszechniania ofert pracy i usług poradnictwa zawodowego oraz szkoleń - **w trakcie roku podjęto 51 wspólnych inicjatyw w zakresie poradnictwa zawodowego oraz szkoleń.**
6. monitorowanie w okresie zimowym miejsc pobytu osób bezdomnych na terenie powiatu, w celu objęcia tych osób niezbędną pomocą i wsparciem – **udzielono pomocy 243 osobom bezdomnym, natomiast jedna osoba bezdomna straciła życie.**

V. Finansowanie zadań realizowanych przez Powiatowe Centrum Pomocy Rodzinie

1. Realizacja wydatków:

Plan finansowy Powiatowego Centrum Pomocy Rodzinie

na 2014r. wynosił

8.682.032,00 zł

wykonanie za 2014r. wyniosło

8.479.025,77 zł

Tabela 3. Plan i wykonanie wydatków według rozdziałów:

Lp.	Rozdz.	Nazwa	Plan wydatków na dzień 31.12.2014r	Wykonanie wydatków na dzień 31.12.2014r	% wykonania
1.	85156	Składki na ubezpieczenie zdrowotne	23.260 zł	23.119,20 zł	99,39%
2.	85201	Placówki Opiekuńczo Wychowawcze	894.918 zł	882.666,20 zł	98,63%
3.	85204	Rodziny Zastępcze	5.998.570 zł	5.808.303,05 zł	96,83%
4.	85218	Powiatowe Centrum Pomocy Rodzinie	1.162.708 zł	1.162.693,42zł	100%
5.	85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione i ośrodki interwencji kryzysowej	226.600 zł	226.542,50 zł	99,97%
6.	85321	Powiatowy Zespół ds. Orzekania o Niepełnosprawności	368.767 zł	368.501,40 zł	99,93%
7.	90019	Wpływy i wydatki związane z gromadzeniem środków z opłat i kar za korzystanie ze środowiska	7.200 zł	7.200 zł	100%

Rozdział 85156 – Składki na ubezpieczenie zdrowotnePlan finansowy wynosił **23.260,00zł**Wykonanie **23.119,20zł**% wykonania **99,39%**

Wydatki dotyczą opłacenia składek na ubezpieczenie zdrowotne za 41 wychowanków przebywających w placówkach opiekuńczo-wychowawczych i domach pomocy społecznej nie objętych obowiązkiem ubezpieczenia zdrowotnego. Składki finansowane pochodzą w całości z dotacji celowej na zadania z zakresu administracji rządowej.

Wykres 3. Wydatki – składki zdrowotne

Rozdział 85201 - Placówki opiekuńczo-wychowawcze

Plan finansowy wynosił	894.918,00zł
Wykonanie	882.666,20zł
% wykonania	98,63%

W 2014r. osobom przebywającym w placówkach opiekuńczo – wychowawczych udzielono pomocy finansowej zgodnie z zatwierdzonym Indywidualnym Programem Usamodzielnienia na:

- kontynuację nauki dla 42 wychowanków
- pomoc pieniężną na usamodzielnienie się dla 10 wychowanków
- pomocy na zagospodarowanie dla 10 wychowanków

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 631.350,00zł.

Wykres 4. Wydatki – placówki opiekuńczo-wychowawcze

Rozdział 85204 - Rodziny Zastępcze

Plan finansowy wynosił	5.998.570,00zł
-------------------------------	-----------------------

Wykonanie
% wykonania

5.808.303,50zł
96,83%

Środki finansowe w kwocie 3.900.330,67zł przeznaczone zostały na:

- comiesięczną pomoc na utrzymanie 327 dzieci w rodzinach zastępczych,
- comiesięczną pomoc na utrzymanie 55 dzieci w rodzinnych domach dziecka,
- kontynuację nauki dla 41 osób,
- pomoc pieniężną na usamodzielnienie się dla 9 osób,
- pomoc na zagospodarowanie dla 8 osób,
- pomoc losową dla 9 dzieci,
- pomoc jednorazową dla 35 dzieci z tytułu przyjęcia do rodziny zastępczej,
- środki na utrzymanie lokalu mieszkalnego dla 7 rodzinnych domów dziecka,
- dofinansowanie do wypoczynku dziecka dla 51 dzieci,
- świadczenia dla 3 rodzin pomocowych,
- remont lokalu mieszkalnego dla 3 rodzin zastępczych zawodowych

Wydatki w tym rozdziale w kwocie 1.450.674,27zł obejmują wynagrodzenia osobowe pracowników Zespołu ds. Pieczy i Zespołu ds. Świadczeń, wynagrodzenie z tytułu umowy zlecenia dla 7 rodzin zastępczych zawodowych w tym 3 rodzin specjalistycznych, 1 rodzin zastępczych pełniących funkcję pogotowia rodzinnego oraz 7 rodzinnych domów dziecka i 6 osób zatrudnionych do pomocy przy sprawowaniu opieki nad dzieckiem i przy pracach gospodarskich. Dodatkowo zawarto umowę zlecenie z 1 koordynatorem rodzinnej pieczy zastępczej oraz 1 pedagogiem.

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 319.789,58zł.

Pozostałe wydatki w kwocie 137.508,53zł przeznaczone były na bieżące funkcjonowanie zespołu tj. zakup materiałów i wyposażenia, usługi bankowe, pocztowe, telekomunikacyjne, delegacje i szkolenia pracowników oraz szkolenia kandydatów na rodziny zastępcze.

Powiat Wejherowski za pośrednictwem Powiatowego Centrum Pomocy Rodzinie w Wejherowie w 2014 roku otrzymał następujące dotacje:

- 87.705 zł. – dotacja na realizację programu asystent rodziny i koordynator rodzinnej pieczy zastępczej,
- 34.896 zł. – dotacja na realizację zadania z resortowego programu wspierania rozwoju rodzinnej pieczy zastępczej,

- 19.300 zł. – dotacja na dofinansowanie wydatków związanych z już funkcjonującymi rodzinami zastępczymi spokrewnionymi i niezawodowymi.

Łącznie pozyskano 141.901 zł

Wykres 5. Wydatki rodziny zastępcze

Rozdział 85218 - Powiatowe Centrum Pomocy Rodzinie

Plan finansowy 1.162.708,00zł

Wykonanie 1.162.693,42zł

% wykonania 100%

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

Wykres 6. Wydatki PCPR

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

Plan finansowy	226.609,00zł
Wykonanie	226.542,50zł
% wykonania	99,97%

Środki finansowe przeznaczone zostały na bieżącą działalność Zespołu Interwencji Kryzysowej tj. na realizację programu korekcyjno-edukacyjnego dla osób stosujących przemoc, porady prawne oraz zakup materiałów i wyposażenia, media, wynagrodzenia pracowników, szkolenia i delegacje pracowników.

Wykres 7. Wydatki Zespół Interwencji Kryzysowej

Rozdział 85321 - Powiatowy Zespół ds. Orzekania o Niepełnosprawności

Plan finansowy	368.767,00zł
Wykonanie	368.501,40zł
% wykonania	99,93%

w tym 301.000,00 zł – dotacja celowa z budżetu państwa
67.767,00zł. - środki finansowe z powiatu

W ramach tego rozdziału wypłacane są wynagrodzenia dla lekarzy orzekających o stopniu niepełnosprawności (otolaryngolog, reumatolog, okulista, chirurg dziecięcy, chirurg, internista, pediatra dziecięcy, psychiatra, neurolog) oraz osób, które biorą udział w wydawaniu orzeczeń o stopniu niepełnosprawności (pracownicy socjalni, pedagodzy, psychologodzy, doradcy zawodowi). W 2014r. wydanych zostało 4.053 orzeczeń o stopniu niepełnosprawności dla osób powyżej 16 roku życia, 427 orzeczeń dla dzieci do roku 16 roku

życia. Koszt wydania orzeczenia o stopniu niepełnosprawności dla osoby dorosłej wyniósł 77zł., natomiast koszt wydania orzeczenia dla dziecka wyniósł 77,73zł.

Wykres 8. Wydatki PZOON

Tabela 4. Porównanie wykonania wydatków w latach 2013 i 2014

Lp.	Rozdz.	Nazwa	Wykonanie wydatków na dzień 31.12.2013r.	Wykonanie wydatków na dzień 31.12.2014r.
1.	85156	Składki na ubezpieczenie zdrowotne	21.200,40 zł	23.119,20 zł
2.	85201	Placówki Opiekuńczo Wychowawcze	708.549,30 zł	882.666,20 zł
3.	85204	Rodziny Zastępcze	5.417.364,70 zł	5.808.303,05 zł
4.	85218	Powiatowe Centrum Pomocy Rodzinie	1.046.582,79 zł	1.162.693,42 zł
5.	85220	Jednostki specjalistycznego poradnictwa, mieszkania chronione i ośrodki interwencji kryzysowej	209.749,08 zł	226.542,50 zł
6.	85321	Powiatowy Zespół ds. Orzekania o Niepełnosprawności	340.012,74 zł	368.501,40 zł
RAZEM			7.743459,01 zł	8.245.283,27

2. REALIZACJA DOCHODÓW

Plan finansowy Powiatowego Centrum Pomocy Rodzinie
na 2014r. wynosił
wykonanie za 2014r. wyniosło

1.284.650,00zł

1.338.179,84zł

co stanowi

104,17%

Tabela 5. Plan i wykonanie dochodów według rozdziałów:

Lp.	Rozdz.	Nazwa	Plan dochodów na dzień 31.12.2014r.	Wykonanie dochodów na dzień 31.12.2014r.	% wykonania
1.	85201	Placówki Opiekuńczo - Wychowawcze	474.000 zł	497.370,04	104,93%
2.	85203	Ośrodki Wsparcia	0,00	8,80 zł	-
3.	85204	Rodziny Zastępcze	787.000 zł	835.620 zł	106,18%
4.	85218	Powiatowe Centrum Pomocy Rodzinie	23.650 zł	1.581 zł	6,68%
5.	85321	Powiatowy Zespół Orzekania o Niepełnosprawności	0 zł	3.600 zł	-

Rozdział 85201 - Placówki Opiekuńczo - Wychowawcze

Plan finansowy wynosił

474.000,00zł

Wykonanie

497.370,04zł

% wykonania

104,93%

1. Wpływy rodziców z tytułu odpłatności za utrzymanie dzieci w placówkach opiekuńczo-wychowawczych – 1.459,17zł.
2. Zwrot kosztów wysłanych upomnień – 17.60zł.
3. Odsetki od nieterminowych wpłat rodziców biologicznych z tytułu odpłatności za utrzymanie dzieci w placówkach opiekuńczo-wychowawczych – 1.161,96zł.
4. Zwrot nienależnie pobranych świadczeń – 2.724,96zł.
5. Zwrot kosztów utrzymania dzieci w placówkach opiekuńczo-wychowawczych przez gminy – 335.299,37zł.
6. Zwrot kosztów utrzymania dzieci pochodzących z terenu innego powiatu, umieszczonych

w całodobowych placówkach opiekuńczo-wychowawczych na terenie powiatu wejherowskiego – 156.706,98zł.

Wykres 9. Dochody – placówki opiekuńczo-wychowawcze

Rozdział 85204 - Rodziny Zastępcze

Plan finansowy wynosił

787.000,00zł.

Wykonanie

835.620,00zł.

% wykonania

106,18%

1. Zwrot kosztów wysłanych upomnień – 841,60zł.
2. Zwroty nienależnie pobranych świadczeń przez rodziny zastępcze – 11.968,36zł.
3. Odsetki od nieterminowych wpłat nienależnie pobranych świadczeń oraz od należności rodziców biologicznych z tytułu odpłatności za utrzymanie dzieci w rodzinach zastępczych – 1.422,88zł.
4. Zwrot kosztów utrzymania dzieci w rodzinach zastępczych przez gminy – 283.628,43zł.
5. Zwrot kosztów utrzymania dzieci pochodzących z terenu innego powiatu, umieszczonych w rodzinach zastępczych na terenie powiatu wejherowskiego – 536.558,73zł.
6. Zwrot kosztów zastępstwa – 1.200 zł.

Wykres 10. Dochody – rodziny zastępcze.

Rozdział 85218 - Powiatowe Centrum Pomocy Rodzinie

Plan finansowy

23.650,00zł

Wykonanie

1.581,00zł.

% wykonania

6,68%

1. Zwrot zobowiązania wraz z odsetkami – 546,58zł.
2. Dochody otrzymane za terminowe wpłaty podatku dochodowego – 509,28zł.
3. Dochody otrzymane za terminowe naliczanie i wypłacanie zasiłków chorobowych – 25,14zł.
4. Zwrot opłaty za niezrealizowane szkolenie – 500 zł.

Wykres 11. Dochody PCPR

Tabela 6. Porównanie wykonania dochodów w latach 2013 i 2014

Lp.	Rozdz.	Nazwa	Wykonanie dochodów na dzień 31.12.2013r.	Wykonanie dochodów na dzień 31.12.2014r.

1.	85201	Placówki Opiekuńczo Wychowawcze	288.205,68 zł	497.370,04 zł
	85203	Ośrodki Wsparcia	52,80 zł	8,80 zł
2.	85204	Rodziny Zastępcze	665.959,07zł	835.620 zł
3.	85218	Powiatowe Centrum Pomocy Rodzinie	27.819,27 zł	1.581 zł
	85321	Powiatowy Zespół Orzekania o Niepełnosprawności	2.700 zł	3.600 zł
Razem			984.736,82 zł	1.338.179,84 zł

Dochody w roku 2014 w stosunku do roku 2013 wzrosły o 353.443,02 zł.

VI. Realizacja świadczeń z zakresu pomocy społecznej i pieczy zastępczej

1. Domy Pomocy Społecznej

Dom Pomocy Społecznej jest placówką przeznaczoną dla osób wymagających całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, nie mogących samodzielnie funkcjonować w codziennym życiu, którym nie można zapewnić niezbędnej pomocy w formie usług opiekuńczych. Podstawowym zadaniem domu pomocy społecznej jest stworzenie jego mieszkańcom warunków egzystencji zbliżonych do życia rodzinnego oraz zaspokojenie ich bytowych i duchowych potrzeb. Domy funkcjonują w sposób zapewniający właściwy zakres usług zgodny ze standardami określonymi dla danego typu domu, w oparciu o indywidualne potrzeby jego mieszkańców. Wszystkie domy pomocy społecznej działające w powiecie wejherowskim zapewniają swoim mieszkańcom zakres usług, zgodny z określonymi standardami. We wszystkich placówkach powołane są zespoły terapeutyczno-opiekuńcze, które zajmują się opracowaniem indywidualnych planów wsparcia mieszkańców oraz ich realizacją. W zakresie potrzeb bytowych placówki zapewniają: wyżywienie, odzież, obuwie, utrzymanie czystości. Usługi opiekuńcze polegają na udzielaniu pomocy w podstawowych czynnościach życiowych, załatwianiu spraw osobistych, pielęgnacji. Do usług wspomagających należy: organizacja terapii zajęciowej, podnoszenie sprawności i aktywizowanie mieszkańców, zapewnienie dostępu do biblioteki, organizacja świąt, zapewnienie kontaktu z kapłanem i rodziną, rozwijanie samorządności mieszkańców, sprawienie pogrzebu zgodnego z wyznaniem zmarłego.

Na terenie Powiatu Wejherowskiego funkcjonują **trzy domy pomocy społecznej** finansowane z budżetu Powiatu i dotowane ze środków administracji rządowej - dwa powiatowe i jeden niepubliczny:

- a) **Dom Pomocy Społecznej w Strzebielinku**, przeznaczony dla osób przewlekle psychicznie chorych oraz osób niepełnosprawnych intelektualnie. Dom dysponuje **182** miejscami. Organem prowadzącym jest Powiat Wejherowski.
- b) **Dom Pomocy Społecznej w Wejherowie ul. Przebendowskiego 1**, przeznaczony dla osób przewlekle somatycznie chorych. W domu może przebywać **75** mieszkańców. Organem prowadzącym jest Powiat Wejherowski.
- c) **Dom Pomocy Społecznej z Ośrodkiem Dziennego Pobytu dla Dzieci w Wejherowie ul. Św. Jacka 14**, przeznaczony dla osób przewlekle somatycznie chorych oraz dzieci i młodzieży niepełnosprawnej intelektualnie. W Domu może przebywać **115** mieszkańców (83 osoby dorosłe i 32 dzieci). Organem prowadzącym jest Zgromadzenie Sióstr Miłosierdzia Św. Wincentego a' Paulo. Razem w DPS prowadzonych i nadzorowanych przez Powiat Wejherowski są **372** miejsca.

Tabela 7. Liczba osób umieszczonych w domach pomocy społecznej:

Mieszkańcy DPS	2013	2014
Osoby przewlekle somatycznie chore	43	32
Osoby przewlekle psychicznie chore	7	8
Dzieci i młodzież niepełnosprawna intelektualnie	1	0

Wykres 12. Liczba osób w DPS

LICZBA OSÓB UMIESZCZONYCH W DOMACH POMOCY SPOŁECZNEJ

Tabela 8. Liczba osób umieszczonych w roku 2013 i 2014 w domach pomocy społecznej :

Mieszkańcy DPS/ rok	2013	2014
Dom Pomocy Społecznej w Strzebielinku	7	8
Dom Pomocy Społecznej w Wejherowie ul. Przebendowskiego 1	19	12
Dom Pomocy Społecznej w Wejherowie ul. Św. Jacka 14	24	20

Na umieszczenie w Domu Pomocy Społecznej dla osób przewlekle psychicznie chorych w Strzebielinku na koniec 2014 roku oczekiwało 28 osób, na umieszczenie w Domu Pomocy Społecznej w Wejherowie przy ul. Przebendowskiego i przy ul. Św. Jacka 14 nie oczekiwała ani jedna osoba.

Tabela 9. Wysokość średniego miesięcznego kosztu utrzymania w ww. domach pomocy społecznej na podstawie Zarządzenia Nr 18/2014 Starosty Wejherowskiego z 12 lutego 2014 r.

Nazwa DPS	Miesięczny koszt utrzymania w 2014 r.
Dom Pomocy Społecznej w Strzebielinku	3032 zł

Dom Pomocy Społecznej w Wejherowie ul. Przebendowskiego 1	3210 zł
Dom Pomocy Społecznej w Wejherowie ul. Św. Jacka 14	2686 zł

Tabela 10. Wykaz niepublicznych domów pomocy społecznej w powiecie wejherowskim zarejestrowanych przez Wojewodę Pomorskiego:

l.p	Nazwa i siedziba	typ i liczba miejsc	Organ prowadzący	Rodzaj zezwolenia	Koszt
1	Rezydencja Senior ul. Dębowa 17 Łężyce-Głodówko 84-207 Koleczkowo	50 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Barbara Tumińska	na czas nieokreślony	2.700 zł
2	Dom Seniora ul. Biała 6 84-230 Rumia	40 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	"Senior" Sp. z o. o.	na czas nieokreślony	2.700 zł
3	Dom Seniora Bryza Osieki Lęborskie 84-210 Choczewo	57 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Tomasz Jędrusiowicz - Jędrusik	na czas nieokreślony	2.480 zł
4	Dom Opieki p. w. Św. Alberta Kochanowo 24A 84-242 Luzino	14 miejsc dla osób w podeszłym wieku	Janina Herbasz	na czas określony do 15.12.2020	2.000 zł
5	Dom Seniora w Dolinie Zagórzanki ul. Łąkowa 27A 84-230 Rumia	31 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Krystyna Florczuk - Pindras	na czas nieokreślony	2.200 zł
6	Dom Seniora w Dolinie Zagórzanki ul. Zielarska 44 84-230 Rumia	18 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Krystyna Florczuk - Pindras	na czas nieokreślony	2.200 zł
7	Dom Seniora Leśne Wrota ul. Wejherowska 77 84-252 Kostkowo	27 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Katarzyna Richert	na czas nieokreślony	2.000 zł

8	Dom Seniora Zielone Wzgórze ul. Spacerowa 34 Dąbrówka Wielka 84-218 Łęczyce	50 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Mikołaj Markowski	na czas nieokreślony	2.600 zł
9	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 s.c.	na czas określony do 31.01.2018	2.200 zł
10	Dom Seniora Zielone Wzgórze ul. Pod Lasem 1 84-207 Koleczkowo	68 miejsc dla osób w podeszłym wieku	MENTOR Sp. z o. o.	na czas nieokreślony	2.800 zł
11	Dom Seniora - Viktoria Grażyna Wojtyniak - Chmielewska ul. Partyzantów 64 84-230 Rumia	18 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Grażyna Wojtyniak - Chmielewska	na czas nieokreślony	2.600 zł
12	Centrum Seniora Barbara ul. Szkolna 19 84-217 Szemud	50 miejsc dla osób niepełnosprawnych, osób przewlekle chorych lub osób w podeszłym wieku	Mitkiewicz Katarzyna	na czas nieokreślony	1 os. Pokój 3.500 zł 2 os. Pokój 2.800 zł

Środowiskowy Dom Samopomocy „Ognisko Kaszubskie”

W listopadzie 2007 r. przy Domu Pomocy Społecznej w Wejherowie, ul. Przebendowskiego 1 powstał Środowiskowy Dom Samopomocy „Ognisko Kaszubskie”. Od lutego 2013r. prowadzenie Środowiskowego Domu Samopomocy zlecone zostało Stowarzyszeniu Pomocy Osobom Niepełnosprawnym „Przystanek”. Zadanie realizowane z dotacji rządowej.

Zarówno w 2013 roku, jak i 2014 roku uczestniczyło w zajęciach Domu 15 osób z zaburzeniami psychicznymi i niepełnosprawnością intelektualną. Na koniec 2014 roku 2 osoby oczekiwały na skierowanie do ŚDS.

2. Decyzje administracyjne

Zespół ds. świadczeń prowadzi sprawy z zakresu ustawy o pomocy społecznej oraz wspierania rodziny i systemie pieczy zastępczej, które w większości kończą się wydaniem decyzji administracyjnej. Dotyczy to: umieszczania w domach pomocy społecznej oraz ustalania odpłatności w dps, ustalania odpłatności od rodziców biologicznych za pobyt dzieci w pieczy zastępczej, przyznawania świadczeń z zakresu pieczy zastępczej.

Tabela 11. Domy pomocy społecznej:

rodzaj decyzji/ rok	2013	2014
w sprawie umieszczenia w domu pomocy społecznej	56	57
uchylające	2	10
wygaszające	32	35
o odpłatności	31	35
Łącznie wydano decyzji	121	137

Tabela 12. Środowiskowy dom samopomocy

rodzaj decyzji/ rok	2013	2014
w sprawie skierowania do środowiskowego domu samopomocy i odpłatności	28	27

Tabela 13. Rodziny zastępcze, rodzinne domy dziecka

rodzaj decyzji/rok	2013	2014
świadczenie na pokrycie kosztów utrzymania dziecka w pieczy zastępczej oraz dodatek w związku z niepełnosprawnością	222	239
pomoc jednorazowa	32	34
pomoc losowa	10	17
uchylające przyznane świadczenia	40	65
na utrzymanie lokalu mieszkalnego	18	27
nienależnie pobrane świadczenia	7	1
dofinansowanie do wypoczynku	58	79
remont	3	4

Odmowa przyznania świadczeń	12	6
umorzenie	1	1
Łącznie wydano decyzji	403	473

Wykres 13. Liczba wydanych decyzji dla rodzin zastępczych w roku 2013 i 2014.

Tabela 14. Odpłatność rodziców biologicznych za pobyt dzieci w rodzinie zastępczej i placówce opiekuńczo-wychowawczej

rodzaj decyzji	2013	2014
odstąpienie od ustalenia opłaty	397	542
z ustaloną odpłatnością	29	21
umorzenie płatności	3	16
uchylenia	9	2
wygaszające	10	22
umorzenie postępowania	10	9
Łącznie wydano decyzji	458	612

Tabela 15. Pełnoletni wychowankowie rodzin zastępczych

rodzaj decyzji	2013	2014
pomoc pieniężna na kontynuowanie nauki	33	42

pomoc na usamodzielnienie	7	9
pomoc na zagospodarowanie w formie rzeczowej	9	8
uchylające	11	5
zobowiązanie do zwrotu nienależnie pobranego świadczenia	0	5
odmowa	0	2
Łącznie wydano decyzji	60	71

Tabela 16. Pełnoletni wychowankowie placówek opiekuńczo-wychowawczych

rodzaj decyzji	2013	2014
w sprawie pomocy pieniężnej na kontynuowanie nauki	29	43
pomoc na usamodzielnienie	10	9
pomoc na zagospodarowanie w formie rzeczowej	14	10
uchylające	16	14
zobowiązanie do zwrotu nienależnie pobranego świadczenia	0	3
odmowa	0	3
Łącznie wydano decyzji	69	82

Wykres 14. Liczba wydanych decyzji ogółem

3. Porozumienia z innymi powiatami w sprawie zapewnienia pieczy zastępczej

Powiatowe Centrum Pomocy Rodzinie w Wejherowie, będące organizatorem rodzinnej pieczy zastępczej w powiecie, na mocy art. 191 ust 5 ustawy o wspieraniu rodziny i systemie pieczy zastępczej (j.t. Dz.U. z 2013 roku, poz. 135 z późn. zm.) 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:

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

W 2014 w obu przypadkach obowiązywały porozumienia wg. poniższego zestawienia.

Tabela 17. Liczba porozumień w sprawie umieszczenia dzieci z innych powiatów na terenie powiatu wejherowskiego w 2014r. – dochody Powiatu

Lp.	Nazwa powiatu	Dzieci w pieczy zastępczej	w tym umieszczone w 2014 roku
1	Miasto Słupsk	2	0
2	Miasto Olsztyn	2	0

3	Miasto Gdańsk	5	0
4	Miasto Gdynia	22	3
5	Miasto Sopot	1	1
6	Miasto Mysłowice	1	0
7	Miasto Szczecin	1	0
8	Powiat Kętrzyński	1	0
9	Powiat Gryfiński	2	2
10	Powiat Chojnicki	1	0
11	Powiat Kartuski	3	0
12	Powiat Brzeski	2	0
13	Powiat Pucki	6	1
14	Powiat Człuchowski	1	0
15	Powiat Słupski	3	0
16	Powiat Nowomiejski	2	0
17	Powiat Świecki	2	0
18	Powiat Lęborski	1	1
Razem		58	8

Tabela 18. Liczba porozumień w sprawie umieszczenia dzieci z terenu powiatu wejherowskiego na terenie innych powiatów w 2014r. – wydatki Powiatu

Lp.	Nazwa powiatu	Dzieci w pieczy zastępczej	w tym umieszczone w 2014 roku
1	Powiat Nowodworski	1	0
2	Powiat Pucki	2	1
3	Powiat Gdański	1	0
4	Powiat Tarnowski	1	0

5	Powiat Czarnkowsko- Trzcianecki	3	0
6	Powiat Kartuski	1	1
7	Powiat Lęborski	3	3
8	Powiat Słupski	1	0
9	Powiat Świecki	2	2
10	Powiat Gryfiński	1	1
11	Miasto Bytom	1	0
12	Miasto Gdańsk	3	0
13	Miasto Sopot	4	0
14	Miasto Gdynia	9	4
15	Samorząd Województwa Pomorskiego	2	0
Razem		35	12

Wykres 15. Liczba zawartych porozumień

4. Dotacje udzielone przez Powiat Wejherowski dla placówek opiekuńczo-wychowawczych.

Pieczeń instytucjonalną w powiecie wejherowskim w 2014 roku tworzyły następujące typy placówek opiekuńczo-wychowawczych, które organizowały opiekę całodobową:

1. Ognisko Wychowawcze im. K. Lisieckiego „Dziadka” w Rumi z filią w Wejherowie

- Opieka całodobowa – jednostka organizacyjna Powiatu
2. Rodzinny Dom Dziecka w Wejherowie Opieka całodobowa – jednostka organizacyjna Powiatu
 3. Ośrodek Wychowawczy „Nasz Dom” Salezjanie Księdza Bosko w Rumi
Opieka całodobowa – zlecenie Powiatu
 4. Dom Rodzinny Fundacji „Rodzina Nadziei” w Luzinie z filią w Wejherowie
Opieka całodobowa – zlecenie Powiatu
 5. Rodzinny Dom Dziecka w Gdyni Fundacji „Rodzina Nadziei”
Opieka całodobowa – zlecenie Powiatu
 6. Placówka Socjalizacyjno-Rehabilitacyjna Fundacji „Rodzina Nadziei” w Liniewku
Opieka całodobowa – zlecenie Powiatu
 7. Niepubliczny Rodzinny Dom Dziecka nr 2 przy Stowarzyszeniu „Azymut” w Bolszewie Opieka całodobowa – zlecenie Powiatu.
 8. Placówka Opiekuńczo – Wychowawcza typu rodzinnego przy Stowarzyszeniu św. Filipa w Neri – zlecenie Powiatu od lipca 2014r.
 9. Placówka wsparcia dziennego o zasięgu ponadgminnym przy Stowarzyszeniu Salezjańskim „Zwiastowanie” w Kniewie – zlecenie Powiatu od września 2014r.

Placówki sprawujące opiekę nad dziećmi na zlecenie powiatu w 2014 roku otrzymały dotacje na przewidziane umową zadania.

Tabela 19. Dotacje dla placówek opiekuńczo wychowawczych

Lp.	Nazwa placówki	Liczba wych.	Miesięczny koszt utrzymania	Plan dotacji zgodnie z umowami	Dotacja wykorzystana
1	Rodzinny Dom Dziecka Fundacji "Rodzina Nadziei" w Gdyni	9	2 406 zł	259 848 zł	259 848 zł
2	Dom Rodzinny Fundacji " Rodzina Nadziei" w Luzinie filia w Wejherowie	26	3 050 zł	951 600 zł	938 457 zł

3	Ośrodek Socjalizacyjno - Rehabilitacyjny Fundacji " Rodzina Nadziei w Liniewku Kaszubskim	8	3 174 zł	304 704 zł	304 704 zł
4	Placówka Opiekuńczo - Wychowawcza " Nasz Dom" Salezjanie Ks. Bosko w Rumi	22	2 970 zł	791 580 zł	770 997 zł
5	Rodzinny Dom Dziecka " AZYMUT	9	2 406 zł	259 848 zł	259 226 zł
6	Placówka Opiekuńczo - Wychowawca typu rodzinnego przy Stowarzyszeniu św. Filipa w Nerii z siedzibą w Luzinie	8	2 400 zł	105 600 zł	91 639 zł
7	Placówka Wsparcia dziennego o zasięgu ponadgminnym Salezjańska Fundacja " Zwiastowanie"	30	600 zł	72 000 zł	50 483 zł
	Razem	112	x	2 745 180 zł	2 675 354 zł

Wykres 16. Miesięczny koszt utrzymania wychowanka w placówce opiekuńczo – wychowawczej działającej na zlecenie Powiatu

Miesięczny koszt utrzymania wychowanka w placówce opiekuńczo – wychowawczej prowadzonej przez Powiat Wejherowski w 2014 roku:

1. Ognisko Wychowawcze im. Dziadka Lisieckiego - 3 690 zł
2. Placówka Opiekuńczo-wychowawca „Młyn” - 2 893 zł (typu rodzinnego)

VII. INTERWENCJA KRYZYSOWA

Zadania z zakresu interwencji kryzysowej w Powiecie Wejherowskim realizowane są przez Zespół Interwencji Kryzysowej w Powiatowym Centrum Pomocy Rodzinie, który prowadzi specjalistyczne poradnictwo w zakresie psychologicznym, pedagogicznym i prawnym.

Interwencja kryzysowa prowadzona w Centrum to działania doraźne, krótkoterminowe, zmierzające do udzielenia natychmiastowej pomocy osobom znajdującym się w sytuacji kryzysowej, które polega na zapewnieniu wsparcia emocjonalnego, poczucia bezpieczeństwa, zredukowaniu lęku.

Wsparcie Zespołu Interwencji Kryzysowej to zintegrowane, interdyscyplinarne działania podejmowane na rzecz osób i rodzin, a czasem całych grup będących w stanie kryzysu, których celem jest zapobieganie utracie lub przywracanie utraconej równowagi w wymiarze psychicznym i społecznym, a także zdolności do działania i autonomii klientów Centrum.

Tabela 20. Liczba osób korzystających ze wsparcia specjalistów w 2014r.

Lp	Rodzaj wsparcia	Liczba osób ogółem	Powód udzielania wsparcia		
			Przemoc	Inne specjalistyczne porady	w tym osoby niepełnosprawne
1	Poradnictwo psychologiczne	475	31	444	0
2	Poradnictwo prawne	98	11	87	2
3	Liczba przeprowadzonych spotkań	1228			

W 2014 roku oferty poradnictwa specjalistycznego skorzystało łącznie 475 osób w tym 213 to osoby które zgłosiły się do specjalisty po raz pierwszy w poprzednim roku i nadal kontynuowały spotkania. Osoby te skorzystały ze wsparcia podczas 1228 spotkań w tym 1130 z psychologiem i 98 z prawnikiem.

Ze stałego wsparcia (przynajmniej 1 raz w miesiącu) skorzystało 25 osób.

W ramach interwencji kryzysowej przyjęto 98 osób w tym 40 w związku z przemocą w rodzinie. Osoby te skorzystały z indywidualnego wsparcia na 144 spotkaniach ze specjalistami, 9 osób doświadczających przemocy skorzystało ze stałego wsparcia psychologa, pozostałe 31 osób skorzystały z porady jednorazowo, dwie osoby skorzystały z pomocy zarówno psychologa i prawnika.

Wykres 17. Liczba udzielonych porad.

W ramach interwencji kryzysowej realizowano zadania wynikające z przepisów ustawy z dnia 29 lipca 2005 roku o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180, poz. 1493 z późn. zm.) oraz Rozporządzenia Rady Ministrów z dnia 13 września 2011 roku w sprawie procedury „ Niebieskie Karty” oraz formularzy „ Niebieska Karta (Dz.U. Nr 209 poz. 1245) w szczególności:

1. udzielano indywidualnych konsultacji psychologicznych i prawnych rodzinom uwikłanym w przemoc domową,
2. realizowano „Powiatowy Program Korekcyjno – Edukacyjny dla osób stosujących przemoc na lata 2013-2015”
3. realizowano procedurę „Niebieskie Karty” i współpracowano w tym zakresie z Gminnymi Zespołami Interdyscyplinarnymi na terenie powiatu,
4. prowadzono doradztwo metodyczne w zakresie przeciwdziałania przemocy w rodzinie,
5. uczestniczono w konferencjach nt. przeciwdziałania przemocy,
6. podejmowano współpracę z jednostkami i organizacjami na terenie powiatu w zakresie doskonalenia współpracy.

Podjęto inicjatywę utworzenia Powiatowych Procedur umieszczania dzieci w pieczy zastępczej w tym w wyniku przemocy w rodzinie. Procedury są konsultowane przez Sąd Rejonowy w Wejherowie Wydział Rodzinny i Nieletnich oraz Miejskie i Gminne Ośrodki Pomocy Społecznej.

1. Realizacja Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie na lata 2011 – 2015 w roku 2014.

Powiatowy Program Przeciwdziałania Przemocy Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie został przyjęty Uchwałą IV/III/34/10 Rady Powiatu Wejherowskiego z dnia 28 grudnia 2010 r. Koordynatorem Programu jest Powiatowe Centrum Pomocy Rodzinie w Wejherowie a jego realizacja odbywa się we współpracy

1. Wydziału Edukacji Starostwa Powiatowego w Wejherowie;
2. Policji;
3. Szkół;
4. Miejskich i Gminnych Ośrodków Pomocy Społecznej;
5. Gminnych Komisji Rozwiązywania Problemów Alkoholowych;
6. Organizacji pozarządowych, kościołów i związków wyznaniowych.

Działania podjęte w ramach Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy w Rodzinie w 2014 roku zmierzały do realizacji celu głównego tj. do zmniejszenia skali zjawiska przemocy w rodzinie, podniesienia skuteczności ochrony ofiar przemocy, zapewnienia dostępu do pomocy oraz prowadzenia działań interwencyjnych i korekcyjnych.

W 2014 roku realizowano cele szczegółowe we wszystkich trzech kierunkach działań w zakresie:

1. tworzenia powiatowego systemu przeciwdziałania przemocy w rodzinie,
2. prowadzenia Centrum Interwencji Kryzysowej dla ofiar przemocy w rodzinie,
3. opracowania i realizacji ochrony ofiar przemocy w rodzinie.

Zgodnie z założeniami Krajowego Programu Przeciwdziałania Przemocy w Rodzinie w 2014 roku:

1. zlecono realizację Powiatowego Programu Korekcyjno – Edukacyjnego dla Osób Stosujących przemoc na lata 2013-2015, organizacji Stowarzyszenie Gmin Powiatu Wejherowskiego na Rzecz Wspólnego Rozwiązywania Problemów Alkoholowych „Zdrowa Rodzina – Zdrowa Gmina” Ośrodek Profilaktyki i Rozwiązywania Problemów Alkoholowych w Wejherowie z siedzibą w Wejherowie, poinformowano prezesa sądu rejonowego, prokuratora rejonowego, komendanta powiatowego Policji o prowadzeniu przez Powiat Programu Korekcyjno – Edukacyjnego.
2. 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, informowanie OPS z terenu powiatu o prowadzeniu programu korekcyjno – edukacyjnego dla sprawców przemocy, dostarczanie plakatów i ulotek o tematyce przemocy w rodzinie do jednostek powiatowych,
3. zapewniano bezpieczeństwa krzywdzonym dzieciom w trybie art. 12a ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie poprzez uruchomienie całodobowego dyżuru telefonicznego celem wskazywania miejsca zabezpieczenia dziecka,
4. aktualizowano na stronie internetowej PCPR bazy teled adresowe podmiotów oraz organizacji pozarządowych realizujących oddziaływanie wobec osób stosujących przemoc w rodzinie,
5. organizowano spotkania konsultacyjne, konferencyjne, wykłady i prelekcje nt. przemocy w ramach doskonalenia zawodowego osób realizujących te zadania,
6. uczestniczono w pracach Zespołów Interdyscyplinarnych oraz grup roboczych,
7. wszczynano procedury „Niebieska Karta” i współpracowano w tym zakresie z OPS i Zespołami Interdyscyplinarnymi.

„Powiatowy Program Korekcyjno – Edukacyjny dla Osób Stosujących Przemoc w Rodzinie na lata 2013-2015”

Rada Powiatu Wejherowskiego Uchwałą NR IV/XXV/303/13 z dnia 26 kwietnia 2013r. przyjął „Powiatowy Program Korekcyjno – Edukacyjny dla Osób Stosujących Przemoc w Rodzinie na lata 2013-2015”.

Realizację tego zadania Powiatowe Centrum Pomocy Rodzinie w Wejherowie, zleciło Stowarzyszeniu Gmin Powiatu Wejherowskiego na Rzecz Wspólnego Rozwiązywania Problemów Alkoholowych „Zdrowa Rodzina – Zdrowa Gmina” Ośrodek Profilaktyki i Rozwiązywania Problemów Alkoholowych w Wejherowie z siedzibą w Wejherowie, ul. Kościuszki 2. W programie wzięło udział 8 uczestników.

Prowadzenie tablic informacyjnych

W ramach działania dokonano aktualizacji tablic informacyjnych, w zakresie przeciwdziałania przemocy w rodzinie w Starostwie Powiatowym w Wejherowie, Powiatowym Centrum Pomocy Rodzinie w Wejherowie, oraz przekazano materiały informacyjne do wszystkich placówek oświatowych dla których organem prowadzącym jest Powiat.

Doradztwo metodyczne w zakresie przeciwdziałania przemocy w rodzinie

Powiatowe Centrum Pomocy Rodzinie w Wejherowie realizując cele „Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy na lata 2011-2015”, podejmowało zadania związane z podnoszeniem kompetencji służb zajmujących się problematyką przemocy w rodzinie poprzez:

- ✓ Szkolenie dla pracowników oświaty. W ramach tego zadania Kierownik ZIK w Wejherowie przeprowadził prelekcję nt. przemocy w rodzinie i stosowania procedur NK w Zespole Szkół Unii Europejskiej w Choczewie
- ✓ Szkolenie dla pracowników i słuchaczy Zespołu Szkół Ponadgimnazjalnych nr 3 w Wejherowie nt. przemocy w rodzinie i stosowania procedur NK
- ✓ Pracownicy ZIK uczestniczyli również w szkoleniach organizowanych przez Pomorski Urząd Wojewódzki nt.:
 - a. zjawiska handlu ludźmi oraz wsparcia udzielanego ofiarom tego przestępstwa,
 - b. wypracowywania rozwiązań powiatowych zapewniających właściwe wsparcie w czasie interwencji i po jej zakończeniu osobom uwikłanym w przemoc przy współdziałaniu pomocy społecznej, policji. Efektem czego są wypracowane i będące w fazie uzgodnień Powiatowe Procedury Umieszczania Dzieci w Pieczy

Zastępczej. Ponadto PCPR posiada wewnętrzne procedury udzielania wsparcia w ramach interwencji kryzysowej w tym związanej z przemocą domową, oraz konferencji „12 razy NIE Przemocy” organizowanej przez MOPS w Gdyni.

- ✓ Zorganizowano szkolenie w zakresie wdrażania i rozwijania standardów w pomocy społecznej w tym interwencji kryzysowej. Szkolenie prowadzone było przez Stowarzyszenie „Wrzos” pod patronatem MP i PS.
- ✓ Zorganizowano dwudniowe szkolenie dla rodziców dzieci z autyzmem pt. „Strategie zapobiegania i radzenia sobie z sytuacjami kryzysowymi”

Procedura „Niebieskie Karty”

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 13 września 2011 roku w sprawie procedury „Niebieskie Karty” oraz formularzy „Niebieska Karta (Dz.U. Nr 209 poz. 1245), Powiatowe Centrum Pomocy Rodzinie w Wejherowie, jako organ uprawniony z mocy prawa do wszczynania procedury w 2014 roku:

1. wszczął łącznie 16 procedury (tj. o 6 mniej niż w roku 2013) i przekazał je do Gminnych Zespołów Interdyscyplinarnych, w tym wobec dzieci założono dwie NK, pięć procedur zamknięto.
2. pracownicy Zespołu Interwencji Kryzysowej uczestniczyli w posiedzeniach Grup Roboczych w związku z prowadzonymi procedurami.
3. Trzynastu rodzinom, w których ZIK wszczął procedurę Niebieskich Kart, udzielono wsparcia specjalistycznego bezpośrednio w PCPR.

VIII. Realizacja zadań na rzecz osób niepełnosprawnych.

Środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych otrzymane na zadania z zakresu **rehabilitacji zawodowej i społecznej** w 2014 roku, zgodnie z uchwałą Powiatu Wejherowskiego Nr IV/XXXIII/407/14 z dnia 28 marca 2014 roku oraz po zmianach dokonanych przez Zarząd Powiatu, podzielone zostały następująco:

Tabela 21. Podział środków PFRON w 2013 i 2014 roku

lp.	Zadania na podstawie ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.	2013 rok	2014 rok
1.	Zwrot wydatków na instrumenty i usługi rynku pracy na rzecz osób niepełnosprawnych poszukujących pracy i niepozostających w zatrudnieniu - art. 11	55 351 zł	75 000 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	80 000 zł	100 000 zł
3.	Środki na podjęcie działalności gospodarczej, rolniczej lub na wniesienie wkładu do spółdzielni socjalnej - art. 12 a	20 000 zł	42 000 zł
4.	Szkolenia i przekwalifikowania osób niepełnosprawnych - art. 38 i 40	21 255 zł	30 000 zł
5.	Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych - art. 35 a ust. 1 pkt 7 lit. b i e.	96 170 zł	130 000 zł
6.	Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze - art. 35 a ust. 1 pkt 7 lit. c.	601 592 zł	690 000 zł
7.	Dofinansowanie turnusów rehabilitacyjnych - art. 35 a ust. 1 pkt. 7 lit a	125 731 zł	290 718 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.	396 186 zł	460 000 zł
9.	Dofinansowanie tworzenia i działalności warsztatów terapii zajęciowej - art. 35 a ust 1 pkt 8	1 479 600 zł	1 529 600 zł
10.	Dofinansowanie usług tłumacza języka migowego - przewodnika - art. 35 a ust. 1 pkt 7 lit. f	2 400 zł	10 000 zł
	RAZEM:	2 878 285 zł	3 357 318 zł

Łączna kwota środków finansowych w 2014 roku na zadania z rehabilitacji zawodowej i społecznej wynosiła **3 357 318 zł** i była o **479 033 zł** wyższa niż w 2013 roku, czyli o 16,64 %. W ciągu roku uchwałami Zarządu Powiatu przesunięto środki finansowe pomiędzy poszczególnymi zadaniami i w grudniu 2014 roku podział środków wyglądał następująco:

Tabela 22. Podział środków PFRON po zamianach

lp.	Zadania na podstawie ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.	2014 rok marzec	2014 rok grudzień
1.	Zwrot wydatków na instrumenty i usługi rynku pracy na rzecz osób niepełnosprawnych poszukujących pracy i niepozostających w zatrudnieniu - art. 11	75 000 zł	43 950 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	100 000 zł	80 050 zł
3.	Środki na podjęcie działalności gospodarczej, rolniczej lub na wniesienie wkładu do spółdzielni socjalnej - art. 12 a	42 000 zł	21 000 zł
4.	Szkolenia i przekwalifikowania osób niepełnosprawnych - art. 38 i 40	30 000 zł	14 200 zł
5.	Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych - art. 35 a ust. 1 pkt 7 lit. b i e.	130 000 zł	116 710 zł
6.	Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze - art. 35 a ust. 1 pkt 7 lit. c.	690 000 zł	830 222 zł
7.	Dofinansowanie turnusów rehabilitacyjnych - art. 35 a ust. 1 pkt. 7 lit a	290 718 zł	290 108 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.	460 000 zł	460 000 zł
9.	Dofinansowanie tworzenia i działalności warsztatów terapii zajęciowej - art. 35 a ust 1 pkt 8	1 529 600 zł	1 492 328 zł
10.	Dofinansowanie usług tłumacza języka migowego - przewodnika - art. 35 a ust. 1 pkt 7 lit. f	10 000 zł	8 750 zł
RAZEM:		3 357 318 zł	3 357 318 zł

Wykres 18. Podział środków PFRON w roku 2013 i 2014.

1. Rehabilitacja społeczna

Środki otrzymane na rehabilitację społeczną w roku 2014 wynosiły **3 110 318,00 zł** i były wyższe o **408 639,00 zł** niż w roku 2013, czyli o 15,12 %.

1. dofinansowanie uczestnictwa w turnusach rehabilitacyjnych – zgodnie z art. 35a ust.1 pkt 7 lit.a – wykorzystanie środków finansowych wyniosło **290 718,00 zł** i przedstawiało się następująco:

Tabela 23. Turnusy rehabilitacyjne.

L.P.	Uczestnicy turnusu rehabilitacyjnego	2013		2014	
		ilość	kwota	ilość	kwota
1.	osoby dorosłe	42	53.579 zł	231	233 762 zł
	ich opiekunowie	22		91	
2.	dzieci i młodzież ucząca się	46	72.152 zł	45	56 345 zł
	ich opiekunowie	43		39	
	RAZEM	153	125.731 zł	406	290 107 zł

Niewykorzystane środki w kwocie 611 zł (0,22 %) przesunięto na dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.

W roku 2013 fundusze przeznaczone na turnusy były o **164 987 zł** niższe niż w roku 2014.

Wykres 19. Turnusy rehabilitacyjne.

2. dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze - zgodnie z art. 35 a ust. 1 pkt 7 c – wykorzystano 830 219,00 zł

Tabela 24. Sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.

L.P.	Sprzęt rehabilitacyjny, przedmioty ortopedyczne, środki pomocnicze	2013		2014	
		ilość	kwota	ilość	kwota
1.	osoby dorosłe	745	526.080 zł	719	644 744 zł
2.	dzieci i młodzież ucząca się	102	75.491 zł	133	185 475 zł
	RAZEM	847	601.571 zł	852	830 219 zł

Wykres 20. Sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze

Ze względu na niewystarczającą wysokość otrzymanych funduszy z PFRON w 2014 roku nie zrealizowano 455 wniosków na kwotę 1 911 833,10 zł.

W 2014 roku na dofinansowanie w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze wydatkowano o **228 648 zł więcej** niż w 2013 roku.

Refundacja objęła w głównej mierze:

- cewniki i woreczki, pieluchomajtki, podkłady higieniczne
- aparaty słuchowe i wkładki uszne
- wózki inwalidzkie, foteliki pionizujące, pionizatory, ortezy, materace przeciwoślizgowe
- obuwie ortopedyczne, protezy kończyn, protezy piersi i in.

W 2014 roku zawarto również 5 umów na dofinansowanie do sprzętu rehabilitacyjnego dla osób fizycznych na kwotę **5 060 zł**.

3. dofinansowanie sportu, kultury, rekreacji i turystyki - zgodnie z art. 35 a ust. 1 pkt 7 b – wydatkowano 116 710 zł.

Dofinansowanie w roku **2014 wyniosło 116.710 zł** i było o **20.540 zł wyższe** niż w roku **2013**.

Sporządzono 47 umów dla organizacji działających na rzecz niepełnosprawnych osób dorosłych oraz dzieci i młodzież na łączną kwotę 116 710,00 zł, w tym 37 umów dotyczących działań na rzecz osób dorosłych na kwotę **85.623,37- zł** oraz **10** umów dotyczących działań na rzecz dzieci i młodzieży na kwotę **31.086,63- zł**,

Wykres 25. Sport, kultura i rekreacja

Wykorzystano 100% otrzymanych środków na w/w zadanie

4. 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

W roku 2014 wydatkowano na ten rodzaj zadania **459 999 zł** (w tym dla 160 osób dorosłych na kwotę 384 034,00 zł oraz dla 27 dzieci i młodzieży uczącej się na kwotę 75 965,00 zł).

Środki te były **wyższe o 63 814 zł** niż w 2013 roku.

Tabela 26. Dofinansowanie barier architektonicznych

L.P.	Likwidacja barier	2013	2014

	architektonicznych	ilość zrealizowanych umów	kwota	ilość zrealizowanych umów	kwota
1.	osoby dorosłe	59	178.895 zł	48	178 351 zł
2.	dzieci i młodzież ucząca się	8	46.500 zł	4	21 510 zł
	RAZEM	67	225 395 zł	52	199 861 zł

Tabela 27. Dofinansowanie barier technicznych

L.P.	Likwidacja barier technicznych	2013		2014	
		ilość zrealizowanych umów	kwota	ilość zrealizowanych umów	kwota
1.	osoby dorosłe	41	86.488 zł	51	104 883 zł
2.	dzieci i młodzież ucząca się	2	4.000 zł	5	22 500 zł
	RAZEM	43	90.488 zł	56	127 383 zł

Tabela 28. Dofinansowanie barier w komunikowaniu się

L.P.	Likwidacja barier w komunikowaniu się	2013		2014	
		ilość zrealizowanych umów	kwota	ilość zrealizowanych umów	kwota
1.	osoby dorosłe	40	57.803 zł	59	99 553 zł
2.	dzieci i młodzież ucząca się	15	22.500,00	20	33 202 zł
	RAZEM	55	80.303 zł	79	132 755 zł

Tabela 29. Dofinansowanie barier dorosłych i dzieci razem

L.P.		2013		2014	
		ilość zrealizowanych	kwota	ilość zrealizowanych	kwota

		umów		umów	
1.	Bariery architektoniczne	67	225.395 zł	52	199 861 zł
2.	Bariery techniczne	43	90.488 zł	56	127 383 zł
3.	Bariery w komunikowaniu się	55	80.303 zł	79	132 755 zł
	RAZEM	165	396.186 zł	187	459 999 zł

Wykres 22. Dofinansowanie likwidacji barier

Dofinansowanie z realizacji zadań związanych z likwidacją barier funkcjonalnych obejmowało w głównej mierze:

- ✚ bariery architektoniczne: dostosowanie łazienek, podjazdy dla wózka inwalidzkiego, poszerzenie drzwi, wyłożenie kostki brukowej dla osoby na wózku, wyłożenie podłóg kaflami antypoślizgowymi itp.
- ✚ bariery techniczne: łóżka rehabilitacyjne, podnośniki jezdne, szyny najazdowe dla wózka inwalidzkiego, pralki automatyczne,
- ✚ bariery w komunikowaniu się: komputery, czytnik kolorów dla osoby niewidomej, budzik wibracyjny, czytnik.

Zainteresowanie każdym z programów przewyższało środki otrzymane z PFRON, które wykorzystano w 100%.

5. dofinansowanie usług tłumacza języka migowego lub tłumacza przewodnika – zgodnie z art. 35a ust. 1 pkt 7 lit. f –

W roku 2014 dofinansowano usługi tłumacza języka migowego dla 1 osoby niedosłyszącej i uczącej się w szkole wyższej. W tym zakresie podpisano 1 umowę i rozliczono ją w całości na kwotę **8 750 zł**.

6. dofinansowanie funkcjonowania warsztatów terapii zajęciowej – zgodnie z art. 35a ust. 1 pkt 8 – WTZ CARITAS w Rumi, WTZ w Wejherowie i WTZ w Bojanie –

otrzymane środki z PFRON dla wszystkich trzech warsztatów wyniosły w 2014 roku **1.492.328 zł**. Koszty działania WTZ z uwzględnieniem wszystkich źródeł finansowania (środki PFRON i środki Powiatu) wyniosły **1 639 928 zł**.

W grudniu 2014 roku utworzono 1 nowy **Warsztat Terapii Zajęciowej Fundacji Anny Dymnej „Mimo wszystko”** z siedzibą w Lubiatowie.

Łączna ilość uczestników WTZ w powiecie wejherowskim na dzień 31.12.2014 roku wyniosła 120 osób czyli wzrosła o 20 osób.

Roczna stawka dofinansowania na jednego uczestnika nie zmieniła się od 2009 roku i wynosiła 1370 zł (PFRON – 1233 zł, Powiat- 137 zł)

2. Programy celowe

1. Program „Wyrównywanie różnic między regionami II”

Celem programu jest rozwój zasobów ludzkich oraz wsparcie obszarów wymagających aktywizacji i zagrożonych marginalizacją. Odbywa się to głównie poprzez eliminację barier stojących na przeszkodzie zwiększania mobilności zawodowej, społecznej i przestrzennej oraz zapewniania równego dostępu do infrastruktury społecznej i technicznej.

Do Powiatowego Centrum Pomocy Rodzinie w Wejherowie wpłynęło 5 wniosków o dofinansowanie ze środków PFRON projektów w następujących obszarach:

Obszar B - likwidacja barier w zakładach opieki zdrowotnej, urzędach i placówkach edukacyjnych w zakresie umożliwienia osobom niepełnosprawnym poruszania się i komunikowania – 4 wnioski

Obszar D - likwidacja barier transportowych - 1 wniosek

1 wniosek został wycofany przez projektodawcę ze względu na trudności w uzyskaniu brakującej dokumentacji, natomiast 2 wnioski zostały negatywnie rozpatrzone przez Zarząd PFRON (ze względu na brak środków).

Do dofinansowania zakwalifikowano 2 wnioski w ramach obszaru **B**.

1/Projektodawca: Zespół Szkół Ponadgimnazjalnych nr 4 w Wejherowie.

Nazwa projektu: **”Zakup transportera schodowego dla potrzeb osób niepełnosprawnych”**

Uzasadnienie: umożliwienie osobom niepełnosprawnym z dysfunkcją ruchu poruszania się i komunikowania na terenie budynku szkoły.

Koszt realizacji: **12 852 zł**

Środki własne: **5 140,80 zł**

Środki PFRON: **7 711,20 zł**

2/ Projektodawca: Szpital Specjalistyczny im. F. Ceynowy Sp. z o.o. w Wejherowie

Nazwa Projektu: **”Wymiana dwóch wind osobowych w Budynku Szpitala Specjalistycznego im. F. Ceynowy w Wejherowie”**.

Uzasadnienie: wymiana dwóch wind osobowych (zakup wraz z montażem) jest konieczna ze względu na to iż obecne są wyeksploatowane i słabo dostosowane do potrzeb osób niepełnosprawnych (min. duża awaryjność). Szpital świadczy usługi zdrowotne i rehabilitacyjne w najludniejszym powiecie woj. pomorskiego, dla 204 tys. mieszkańców. Codziennie z wind korzystają osoby niepełnosprawne będące pacjentami 11 oddziałów oraz 3 poradni znajdujących się na poziomie innym niż parter.

Koszt realizacji: **369 959,40 zł**

Środki własne: **219 959,40 zł**

Środki PFRON: **150 000 zł**

2. Program „Aktywny Samorząd”

W roku 2014 Powiat Wejherowski po raz trzeci przystąpił do pilotażowego programu „Aktywny Samorząd”.

Jest to program zmierzający do integracji społecznej osób niepełnosprawnych zwiększający potencjał rozwoju, a także sprzyjający zwiększaniu 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.

Otrzymano środki w wysokości **917 508,95 zł.**

Wpłynęło **281 wniosków** na łączną kwotę dofinansowania w wysokości **1 368 620 zł.**

Zrealizowano **236 wniosków** na łączną kwotę **887 635,08 zł.**

Zwrócono do Pomorskiego Oddziału PFRON kwotę 29 873,87 zł. Na kwotę zwrotu złożyły się następujące czynniki: tańsze wykonanie protez, tańszy sprzęt komputerowy oraz rezygnacja kilku studentów z uczestnictwa w programie.

Formy wsparcia:

Moduł I

Obszar A – likwidacja barier utrudniających aktywność społeczną i zawodową

złożono 13 wniosków, zrealizowano 10 wniosków

obszar A1 - pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu- skorzystały 3 osoby, w tym 1 osoba do 16 roku życia – na kwotę **9 250 zł**

obszar A2 - pomoc w uzyskaniu prawa jazdy kat. B – skorzystało 7 osób – na kwotę **8 293,50 zł**

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

złożono 31 wniosków, zrealizowano 21 wniosków

obszar B1 – pomoc w zakupie specjalistycznego sprzętu komputerowego wraz z oprogramowaniem – skorzystało 13 osób (w tym 5 osób do 16 roku życia) na kwotę **97 477,48 zł** (w tym urządzenie brajlowskie – 40 919 zł)

obszar B2 – dofinansowanie szkoleń w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania - skorzystało 8 osób (w tym 2 osoby do 16 r.ż) – kwota **16 000 zł**

Obszar C – likwidacja barier w poruszaniu się

złożono 35 wniosków, zrealizowano 20 wniosków

obszar C1 – pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym – skorzystało 9 osób (w tym 1 osoba do 16 r. ż) – na kwotę **114 760,50 zł**

obszar C2 – pomoc w utrzymaniu sprawności technicznej posiadanego wózka o napędzie elektrycznym – skorzystało 5 osób, na kwotę **8 500 zł**

obszar C3 – pomoc w zakupie protezy kończyny, w której zastosowano nowoczesne rozwiązania techniczne, tj. protezy co najmniej na III poziomie jakości - skorzystało 6 osób na kwotę **114 536,60 zł**

Obszar D – pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej – złożono 7 wniosków; skorzystały 4 osoby na kwotę **5 954 zł**

Wykres 23. Dofinansowanie Moduł I

Moduł II

pomoc w uzyskaniu wykształcenia na poziomie wyższym– skorzystało 181 osób niepełnosprawnych w stopniu znacznym i umiarkowanym na kwotę **512 863 zł.**

Wykres 24. Dofinansowanie Moduł II

IX. Powiatowy Zespół 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 2014 przyjęto 4 848 wniosków o ustalenie stopnia niepełnosprawności. W porównaniu do roku 2013 było ich o 1139 więcej.

Wykres 25. Liczba przyjętych wniosków o wydanie orzeczenia o stopniu niepełnosprawności

Ogółem w 2014 roku wydano 4 282 orzeczeń w tym, z określeniem stopnia niepełnosprawności - 4 053 decyzji, o niezaliczeniu do osób niepełnosprawnych 58 decyzji, o odmowie ustalenia stopnia niepełnosprawności 171 decyzji.

Wykres 26. Orzeczenia w 2014 roku

Wykres 27. Liczba wydanych orzeczeń z podziałem na płeć w 2014 i w 2013 roku.

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

W roku 2014 przyjęto 526 wniosków o wydanie orzeczenia o niepełnosprawności dla osób przed 16-tym rokiem życia. W porównaniu do roku 2013 jest to o 27 wniosków mniej.

Wykres 28. Liczba przyjętych wniosków o wydanie orzeczenia o niepełnosprawności

Wykres 29. Liczba wydanych orzeczeń o niepełnosprawności

Wśród wydanych orzeczeń 499 dzieciom, zaliczono do osób niepełnosprawnych 427 dzieci, nie zaliczono do osób niepełnosprawnych 68 dzieci, a dla 4 dzieci utrzymano w mocy ważne orzeczenia.

Wykres 30. Struktura wydanych orzeczeń o niepełnosprawności

3. Legitymacje wydane osobom niepełnosprawnym

Ogółem w 2014 roku wydano 3 081 legitymacji osobom niepełnosprawnym, w tym osobom przed 16-tym rokiem życia – 371 legitymacji, a po 16-tym roku życia – 2 710 legitymacji potwierdzających niepełnosprawność.

Wykres 31. 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 2014 roku do Powiatowego Zespołu ds. Orzekania o Niepełnosprawności w Wejherowie wpłynęło 268 odwołań od orzeczenia o stopniu niepełnosprawności i 43 odwołania od orzeczeń o niepełnosprawności.

Wykres 32. Liczba wniesionych odwołań i ich rozpatrzenie

**Rozpatrzenie odwołań złożonych w roku 2014
(dorośli)**

**Rozpatrzenie odwołań złożonych w roku 2014
(dzieci)**

5. Wydawanie kart parkingowych osobom niepełnosprawnym i placówkom.

Od 01 lipca 2014 roku na mocy przepisów ustawy z dnia 23 października 2013 roku o zmianie ustawy – Prawo o ruchu drogowym oraz niektórych innych ustaw (Dz.U. z 2013r. poz. 1446, ze zm.) Przewodniczący Powiatowego Zespołu ds. Orzekania o Niepełnosprawności prowadzi postępowania dotyczące wydawania osobom niepełnosprawnym kart parkingowych. W ciągu 6 miesięcy do PZOON wpłynęło 1085 wniosków w sprawie o wydanie karty parkingowej osobie niepełnosprawnej. W 2014 roku wydano 1043 karty parkingowe dla osób niepełnosprawnych spełniającym przesłanki określone w art. 8 ust. 3a ustawy - Prawo o ruchu drogowym, a odmówiono wydania 42 osobom. Dwa Domy Pomocy Społecznej ubiegały się o wydanie karty parkingowej dla placówki i łącznie wydano im 5 kart.

X. Współpraca PCPR z samorządem gminnym, instytucjami oraz organizacjami pozarządowymi

1. Współpraca z gminnymi ośrodkami pomocy społecznej oraz powiatowymi centrami pomocy rodzinie województwa pomorskiego.

Pracownicy ośrodków pomocy społecznej (asystenci rodziny, pracownicy socjalni) zapraszani byli w celu koordynowania planu pomocy dziecku umieszczonemu w pieczy zastępczej na spotkania dotyczące prac zespołu ds. okresowej oceny sytuacji dziecka.

Pracownicy PCPR brali udział w grupach roboczych gminnych zespołów interdyscyplinarnych. Dyrektor PCPR uczestniczył w spotkaniach Miejskiego Zespołu Interdyscyplinarnego w Wejherowie. W 2014 roku zorganizowano 4 spotkania z przedstawicielami ośrodków pomocy społecznej dotyczące: umieszczania dzieci i wypracowana procedur powiatowych oraz ekonomii społecznej.

Ponadto współpracowaliśmy z samorządami gminnymi w zakresie realizacji „Programu wyrównywania szans między regionami II”.

W czerwcu zorganizowaliśmy konferencję dla dyrektorów PCPR i Ośrodków Pomocy Społecznej i Pomocy Rodzinie z województwa pomorskiego dotyczącą zmian w ustawie o wspieraniu rodziny i systemie pieczy zastępczej oraz programów usamodzielnienia.

2. Współpraca z placówkami oświatowymi:

Na bieżąco współpracujemy z Wydziałem Edukacji Starostwa w zakresie realizacji „Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie i Ochrony Ofiar Przemocy w Rodzinie na lata 2011-2015”. Ponadto szkoły prowadzone przez Powiat a

także szkoły gminne konsultują się ze specjalistami PCPR w zakresie sporządzania niebieskich kart rozwiązywania problemów wychowawczych, w tym dotyczących przemocy. Ponadto dyrekcja uczestniczyła w spotkaniach dotyczących ewaluacji zewnętrznej przeprowadzanej przez Kuratorium Oświaty w Gdańsku.

3. Współpraca z Powiatowym Urzędem Pracy

Współpraca z PUP 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.

4. Współpraca z organizacjami pozarządowymi

Na terenie powiatu wejherowskiego funkcjonuje kilkadziesiąt organizacji non-profit, działających na rzecz osób niepełnosprawnych, z czego 32 aktywnie współpracuje z PCPR. W głównej mierze współpraca polega na dofinansowaniu ich działalności w zakresie kultury, sportu i turystyki. W 2014 roku zorganizowano spotkanie z w zakresie dofinansowania działalności organizacji pozarządowych ze środków PFRON. Na bieżąco współpracujemy także w zakresie problemów rodzin zastępczych ze Stowarzyszeniem Rodzicielstwa Zastępczego „Nasze Gniazdo” oraz Radą Rodziców Zastępczych.

Kadra kierownicza PCPR i pracownicy Zespołu obsługi programów PFRON uczestniczyli także w wielu spotkaniach i uroczystościach organizowanych przez organizacje. Ponadto PCPR udziela na bieżąco wsparcia merytorycznego oraz poradnictwa prawnego. Dyrektor PCPR jest członkiem Zarządu Ogólnopolskiego Stowarzyszenia Powiatowych i Miejskich Centrów Pomocy Rodzinie CENTRUM.

XI. Wykaz potrzeb w zakresie pomocy społecznej

Zgodnie z art.112 ust.12 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (t.j. z 2009r. Nr 175, poz. 1362) PCPR przedstawia potrzeby w zakresie pomocy społecznej.

Wykaz potrzeb na 2015 rok jest następujący:

1. W zakresie szkoleniowym:

- a) zastosowanie mediacji w pracy z rodziną zastępczą,

- b) „ Szkoła dla rodziców”
- c) „ Depresja u dzieci i młodzieży – jak jej przeciwdziałać i jak pomagać?”
- d) „ Pochwała i konsekwencja – ważne instrumenty wychowawcze”
- e) doskonalenie współpracy koordynatorów rodzinnej pieczy zastępczej z asystentami rodziny.

2. W zakresie programowym :

- a) opracowanie programu w zakresie usług społecznych i aktywnej integracji w ramach Zintegrowanych Inwestycji Terytorialnych GOM,
- b) opracowanie Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie oraz Ochrony Ofiar Przemocy na lata 2016 – 2020,
- c) wdrożenie programu „ Drogowskaz do samodzielności” dla usamodzielnianych wychowanków rodzin zastępczych i placówek opiekuńczo-wychowawczych,
- d) aplikowanie do programu Ministerstwa Pracy i Polityki społecznej „ Wspieranie jednostek Samorządu Terytorialnego w tworzeniu systemu przeciwdziałania przemocy w rodzinie”.

3. W zakresie infrastruktury społecznej:

- a) utworzenie powiatowego ośrodka wsparcia dla rodzin w kryzysie,
- b) utworzenie placówek dziennego pobytu dla seniorów i osób niepełnosprawnych z różnymi schorzeniami
- e) utworzenie 2 pogotowi rodzinnych,
- f) utworzenie interwencyjnej placówki opiekuńczo-wychowawczej,
- g) utworzenie gminnych placówek wsparcia dziennego dla dzieci,
- h) utworzenie grupy wsparcia dla ofiar przemocy,

- i) utworzenie rodziny zastępczej zawodowej dla małoletnich matek z dziećmi.

Dyrektor Powiatowego Centrum Pomocy Rodzinie

w Wejherowie

Iwona Romanowska

Załącznik Nr 2
do Uchwały Nr V/VI/67/15
Rady Powiatu Wejherowskiego
z dnia 27 marca 2015r.

**SPRAWOZDANIE Z EFEKTÓW PRACY
ORGANIZATORA RODZINNEJ PIECZY
ZASTĘPCZEJ ZA 2014 ROK**

WEJHEROWO, marzec 2014r.

Spis treści	str.
Wstęp	3
I. Piecza zastępcza	
1.1. Rodzinna piecza zastępcza	4
1.2. Instytucjonalna piecza zastępcza	7
II. Realizacja zadań organizatora rodzinnej pieczy zastępczej - Powiatowego Centrum Pomocy Rodzinie w Wejherowie w 2014 roku	9
1. Prowadzenie naboru kandydatów do pełnienia funkcji rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej lub prowadzenia rodzinnego domu dziecka	9
2. Kwalifikowanie osób kandydujących do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka	10
3. Zapewnianie rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka szkoleń mających na celu podnoszenie ich kwalifikacji	10
4. Zapewnianie pomocy i wsparcia osobom sprawującym rodzinną pieczę Zastępczą	11
5. Współpraca ze środowiskiem lokalnym	13
a. Dokonywanie okresowej oceny sytuacji dzieci przebywających w rodzinnej pieczy zastępczej	15
b. Prowadzenie działalności diagnostyczno – konsultacyjnej	17
c. Przeprowadzanie badań pedagogicznych i psychologicznych oraz analizy sytuacji osobistej, rodzinnej i majątkowej kandydatów do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka	18
d. Zgłaszanie do ośrodków adopcyjnych informacji o dzieciach z uregulowaną sytuacją prawną, w celu poszukania dla nich rodzin przysposabiających	19
6. Organizowanie opieki nad dzieckiem, w przypadku gdy rodzina zastępcza albo prowadzący rodzinny dom dziecka okresowo nie może sprawować opieki	19
Podsumowanie	20

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 2013r., poz.135 za 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 2012-2014” i wynikały one z przeprowadzonej diagnozy potrzeb.

Zadania Organizatora realizowane były przez dwunastoosobowy Zespół ds. Rodzinnej Pieczy Zastępczej, który tworzyli:

1. Kierownik Zespołu ds. Rodzinnej Pieczy Zastępczej,
2. 3 pracowników Organizatora w tym
 - a. Starszy specjalista pracy z rodzina,
 - b. Specjalista pracy z rodzina,
 - c. Starszy referent
3. 7 koordynatorów rodzinnej pieczy zastępczej w tym jeden młodszy koordynator rodzinnej pieczy zastępczej
4. psycholog

Niniejsze sprawozdanie stanowi podsumowanie zadań jakie realizował Organizator Rodzinnej Pieczy Zastępczej w powiecie wejherowskim w 2014 roku.

I. Piecza zastępcza.

Pieczka zastępcza jest sprawowana w przypadku niemożności zapewnienia dziecku opieki i wychowania przez rodziców naturalnych. Pieczka zastępcza jest sprawowana w formie:

1. Rodzinnej:
 - 1) spokrewnionej,
 - 2) niezawodowej,
 - 3) zawodowej, w tym zawodowej pełniącej funkcję pogotowia rodzinnego i zawodowej specjalistycznej,
2. rodzinnego domu dziecka,
3. instytucjonalnej:
 - 1) placówki opiekuńczo – wychowawczej (typu: socjalizacyjnego, interwencyjnego, specjalistyczno – terapeutycznego, rodzinnego)
 - 2) regionalnej placówki opiekuńczo – terapeutycznej,
 - 3) interwencyjnego ośrodka preadopcyjnego.

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 pieczka zastępcza sprawowana jest do czasu osiągnięcia przez nie pełnoletności. Osoba, która osiągnęła pełnoletność może przebywać w pieczy zastępczej za zgodą, rodziny zastępczej do czasu osiągnięcia 25 roku życia pod warunkiem kontynuowania nauki.

1. Rodzinna pieczka zastępcza.

Rodziny zastępcze tworzą małżonkowie lub osoby niepozostające 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 pogotowjach 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.

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

W powiecie wejherowskim w 2014 roku liczba rodzin i przebywających w nich dzieci kształtowała się zgodnie z poniższymi danymi.

Tabela 1. Liczba rodzin i liczba dzieci w rodzinach w 2014r.

Rodzinna piecza zastępcza		Liczba rodzin wg. stanu na dzień 31.12.2014r.	Liczba dzieci w tych rodzinach wg. stanu na dzień 31.12.2014r.	Liczba rodzin narastająco w 2014r.	Liczba dzieci w tych rodzinach narastająco w 2014r.
w tym	r.z. spokrewnione	115	150	130	170
	r.z. niezawodowe	78	115	85	123
	r.z. zawodowe w tym	8	23	9	28
	pogotowia rodzinne	1	4	3	20
	specjalistyczne	3	7	3	7
	rodzinne domy dziecka	7	46	7	55
	Razem	208	334	234	396

W roku sprawozdawczym wsparciem organizatora objętych było łącznie 234 rodziny, w których przebywało na mocy postanowień sądu 396 dzieci.

Wykres 1. Liczba rodzin zastępczych i liczba dzieci w rodzinach ze względu na ich typ w 2014r.

Najwięcej dzieci przebywa w rodzinach zastępczych spokrewnionych i niezawodowych tj. 265 dzieci, co stanowi 79 % ogółu dzieci przebywających w rodzinnych formach opieki, następnie w rodzinnych domach dziecka 46 dzieci tj. 13,77% i w rodzinach zawodowych 23 dzieci tj. 6,88%.

Zgodnie z art. 77 ust. 1 ustawy o wspieraniu rodziny i systemu pieczy zastępczej „Rodziny zastępcze i rodzinne domy dziecka obejmuje się, na ich wniosek, opieką koordynatora rodzinnej pieczy zastępczej.”

W 2014 roku zatrudnionych było 7 koordynatorów rodzinnej pieczy zastępczej, którzy obejmowali wsparciem 187 rodzin zastępczych i rodzinnych domów, w których łącznie przebywało 301 dzieci, w tym 18 dzieci w wieku do 3 lat i 283 w wieku powyżej 3 lat.

Koordynatorzy rodzinnej pieczy zastępczej pracowali z rodzinami zastępczymi nad zapewnieniem prawidłowego i harmonijnego rozwoju dzieci i młodzieży w oparciu o plany pomocy dziecku zgodnie z art. 77 ust. 3 pkt 2 ustawy. Plany pracy opracowywane były w oparciu o bieżącą ocenę potrzeb dziecka w sferze opiekuńczej, rozwojowej, emocjonalnej, edukacyjnej. Plany pomocy dziecku modyfikowano w zależności od potrzeb nie rzadziej jednak niż co sześć miesięcy.

Wykres 2. Liczba sporządzonych w 2014r. planów pomocy dziecku.

Koordynatorzy rodzinnej pieczy zastępczej wykonywali swoje obowiązki ustawowe w ramach zadaniowego czasu pracy, głównie w bezpośrednim kontakcie z rodziną i wychowankiem w ich środowisku domowym.

2. Instytucjonalna piecza zastępcza

Pieczka instytucjonalna sprawowana jest w formie placówek opiekuńczo – wychowawczych będących jednostkami organizacyjnymi Powiatu jak i prowadzonych przez fundacje i stowarzyszenia na zlecenie Powiatu w trybie art. 190 ustawy. Placówki działające na zlecenie Powiatu funkcjonują również poza powiatem, na terenie Gdyni oraz Liniewka Kaszubskiego.

Tabela 2. Całodobowe placówki opiekuńczo – wychowawcze w 2014r.

Nazwa placówki	Typ placówki	Organ prowadzący	Liczba miejsc
Ognisko Wychowawcze im. K. Lisieckiego „Dziadka” w Rumi z filią w Wejherowie	Socjalizacyjna z miejscami interwencyjnymi	Powiat	29 w tym 4 interwencyjne
Rodzinny Dom Dziecka „Młyn” w Wejherowie	rodzinna	Powiat	8
Ośrodek Wychowawczy „Nasz Dom” w Rumi	socjalizacyjna	Parafia Rzymskokatolicka NMP Wspomożenia	22

		Wiernych	
Dom Rodzinny w Luzinie z filią w Wejherowie	socjalizacyjna	Fundacja „Rodzina Nadziei” w Gdańsku	26
Rodzinny Dom Dziecka w Gdyni	rodzinna	Fundacja „Rodzina Nadziei” w Gdańsku	9
Placówka opiekuńczo - wychowawcza” w Liniewku	socjalizacyjna	Fundacja „Rodzina Nadziei” w Gdańsku	8
Niepubliczny Rodzinny Dom Dziecka nr 2 w Bolszewie	rodzinna	Stowarzyszenie „Azymut”	9
Placówka Opiekuńczo – Wychowawcza w Luzinie	rodzinna	typu rodzinnego przy Stowarzyszeniu św. Filipa w Neri	9
Razem			120

W 2014 roku powstała jedna nowa całodobowa placówka opiekuńczo – wychowawcza dla 9 dzieci. Łącznie w powiecie wejherowskim piecza instytucjonalna sprawowana była przez 2 placówki publiczne oraz 6 niepublicznych.

We wrześniu 2014r., na terenie powiatu powstała również placówka wsparcia dziennego dla 30 wychowanków z terenu powiatu.

Tabela 3. Liczba dzieci w placówkach opiekuńczo – wychowawczych w 2014r.

Nazwa placówki	Liczba miejsc	Liczba dzieci wg stanu na dzień 01.01.2014	Liczba dzieci wg. stanu na dzień 31.12.2014	Liczba wydanych skierowań
Ognisko Wychowawcze im. K. Lisieckiego „Dziadka” w Rumi z filią w Wejherowie	29 w tym 4 interwencyjne	27	26	6
Rodzinny Dom Dziecka „Młyn” w Wejherowie	8	8	7	3
Ośrodek Wychowawczy „Nasz Dom” w Rumi	22	21	22	8

Dom Rodzinny w Luzinie z filią w Wejherowie	26	26	25	3
Rodzinny Dom Dziecka w Gdyni	9	9	9	0
Placówka opiekuńczo - wychowawcza” w Liniewku	8	8	8	0
Niepubliczny Rodzinny Dom Dziecka nr 2 w Bolszewie	9	9	8	0
Placówka Opiekuńczo – Wychowawcza w Luzinie	9	0	9	9
Razem	120	108	114	36

Na koniec 2014 roku wsparciem całodobowym w placówkach opiekuńczo – wychowawczych objęto łącznie 114 dzieci. W trakcie całego roku kalendarzowego skierowano do placówek (na terenie powiatu i poza nim) 36 dzieci, w tym w trybie interwencyjnym 12 dzieci. Pieczę instytucjonalną w 2014 roku opuściło łącznie 21 dzieci z czego 1 dziecko zostało adoptowane, 1 powróciło do udziału w programie niemieckim, jedno zostało umieszczone w domu pomocy społecznej, 3 powróciło do rodziny biologicznej, 15 usamodzielniało się.

II. Realizacja zadań organizatora rodzinnej pieczy zastępczej - Powiatowego Centrum Pomocy Rodzinie w Wejherowie w 2014 roku.

W roku sprawozdawczym Powiatowe Centrum Pomocy Rodzinie – Organizator Rodzinnej Pieczy Zastępczej realizował zadania wynikające z katalogu art. 76 ust. 4 ustawy o wspieraniu rodziny i systemie pieczy zastępczej.

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

Działania w imieniu Organizatora prowadzili pracownicy Zespołu ds. Rodzinnej Pieczy Zastępczej, i miały one głównie charakter promocji rodzicielstwa zastępczego.

W roku 2014 podjęto następujące zadania:

- ✚ zorganizowano dwudniowy punkt informacyjny w Galerii Handlowej PORT RUMIA w lipcu 2014r., poświęcony rodzicielstwu zastępczemu,
- ✚ zlecono transmisję spotu promującego pieczę zastępczą w radio „Kaszebe”
- ✚ w 15 lokalnych gazetach zamieszczano ogłoszenia o poszukiwaniu kandydatów na rodziny zastępcze,
- ✚ w porozumieniu ze wszystkimi gminami w powiecie zamieszczono ogłoszenia na słupach i tablicach informacyjnych,
- ✚ zamieszczano plakaty i ogłoszenia o pieczy w szkołach, urzędach gmin, ośrodkach kultury, bibliotekach, ośrodkach zdrowia, w sklepach, parafiach 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.

2. Kwalifikowanie i szkolenie osób kandydujących do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka

W roku sprawozdawczym na szkolenia do pełnienia funkcji rodziny zastępczej niezawodowej i zawodowej zgłosiło się 38 osób, natomiast zakwalifikowano do udziału w szkoleniach 23 osoby (7 osób wycofało wnioski o przeszkolenie, 8 osób nie zostało zakwalifikowanych do udziału w szkoleniu).

W trakcie roku sprawozdawczego w Powiatowym Centrum Pomocy Rodzinie w Wejherowie odbyły się 3 szkolenia dla kandydatów do pełnienia funkcji rodziny zastępczej podczas których przeszkolono łącznie 23 kandydatów na rodziny zastępcze niezawodowe i zawodowe.

Szkolenie prowadzone było w oparciu o zatwierdzony przez Ministerstwo Pracy i Polityki Społecznej decyzją NR 2/2014/RZ z dnia 16.01.2014r program „Dom dziecięcych marzeń”, w siedzibie Centrum metodą warsztatową. Szkolenie prowadzone było na zlecenie PCPR przez firmę „DIALOG” - Wejherowski Ośrodek Terapii i Rozwoju.

Wykres 3. Liczba kandydatów na rodziny zastępcze zakwalifikowane do szkolenia.

3. Zapewnianie rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka szkoleń mających na celu podnoszenie ich kwalifikacji.

Dla zapewnienia rodzinom zastępczym możliwości podnoszenia ich kompetencji i kwalifikacji Organizator rokrocznie dokonuje diagnozy potrzeb w oparciu o ankiety wypełniane przez same rodziny zastępcze i zgłaszane w nich potrzeby w tym zakresie oraz w oparciu o zgłoszone przez koordynatorów rodzinnej pieczy zastępczej sugestie co do zakresu i tematyki szkoleń dla objętych wsparciem rodzin zastępczych.

Tabela 4. Szkolenia dla rodzin zastępczych i prowadzących rodzinne domy dziecka w 2014r.

Lp.	Tematyka szkolenia	Liczba uczestników
1	Szkoła dla rodziców zastępczych	16 osób
2	Jak rozpoznać molestowanie seksualne	18 osób
3	Trening Kompetencji Wychowawczych	8 osób
4	Szkolenie dla rodzin i ich wychowanków na temat usamodzielnienia	15 osób

5	„Bezpieczny dom – szczęśliwa rodzina”	15 osób
	Razem	72 osoby

4. Zapewnianie pomocy i wsparcia osobom sprawującym rodzinną pieczę zastępczą

Organizator Rodzinnej pieczy zastępczej zapewniał pomoc w formie poradnictwa specjalistycznego zarówno rodzinom zastępczym jak i wychowankom.

W objętych wsparciem koordynatora rodzinach zastępczych 145 dzieci wymagało specjalistycznego wsparcia i terapii. Z Konsultacji psychologicznych w Powiatowym Centrum Pomocy Rodzinie skorzystało 79 dzieci i 29 rodziców, terapią długoterminową objęto 12 dzieci. Dzieci wymagające wysoce wyspecjalizowanych terapii kierowane były do specjalistów poza powiatem. Z takiego wsparcia skorzystało 66 dzieci.

Specjaliści Centrum przeprowadzili w roku sprawozdawczym łącznie 633 spotkania konsultacyjne i terapeutyczne.

Udzielano także wsparcia finansowego rodzinom zastępczym w związku z koniecznością realizowania specjalistycznej terapii dzieci i młodzieży. Udzielano świadczeń jednorazowo lub okresowo na pokrycie wydatków związanych z wystąpieniem zdarzeń losowych lub innych zdarzeń mających wpływ na jakość sprawowanej opieki.

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 2014 roku 3 rodziny pomocowe objęły swoim wsparciem łącznie 11 dzieci.

Dwóm rodzinnym domom dziecka oraz dwóm rodzinom zastępczym zapewniono wsparcie wolontariuszy.

Ponadto jeden z rodzinnych domów dziecka jest objęty wsparciem stażysty z Akademii Marynarki Wojennej w Gdyni.

Wykres 4. Dzieci objęte wsparciem specjalistycznym w 2014r.

Organizator zapewniał rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka również pomoc prawną w szczególności w zakresie prawa rodzinnego. W 2014 roku 15 osób skorzystało z pomocy radcy prawnego zatrudnionego w PCPR.

Ponadto rodziny otrzymały informację dotyczące punktów bezpłatnego poradnictwa prawnego znajdujących się na terenie województwa pomorskiego.

5. Współpraca ze środowiskiem lokalnym

Dla realizacji ustawowych zadań zarówno koordynatorzy rodzinnej pieczy zastępczej jak i pozostali pracownicy organizatora nawiązywali współpracę 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, pomocy żywnościowej i materialnej dla rodzin borykających się z trudnościami finansowymi, organizacji Mikołajek dla dzieci z pieczy zastępczej, oraz wypoczynku letniego,
 - ✚ Biurem Karier Zawodowych w Luzinie i Ochotniczym Hufcem Pracy w Wejherowie w zakresie organizowania szkoleń dla wychowanków pieczy zastępczej na temat poruszania się po rynku pracy,
 - ✚ Ośrodkiem Adopcyjnym Fundacji „Dla Rodziny” w Gdańsku w zakresie adopcji dzieci wolnych prawnie,
 - ✚ Poradnią Psychologiczno – Pedagogiczną w Wejherowie i Rumi w zakresie opiniowania dzieci w zakresie zaburzeń zachowania oraz w związku z trudnościami edukacyjnymi,
 - ✚ 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 Leczenia Uzależnień „Zapowiednik” w zakresie kierowania i leczenia dziecka od uzależnień,
 - ✚ Ośrodkiem Profilaktyki i Rozwiązywania Problemów Alkoholowych w Wejherowie i Lęborku w zakresie diagnozy dwóch rodziców zastępczych spokrewnionych od 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,

- ✚ Urzędem Wojewódzkim,
- ✚ Regionalnym Ośrodkiem Polityki Społecznej w Gdańsku
- ✚ Innymi Powiatowymi Centrami Pomocy Rodzinie.

Współpracę z instytucjami wspierającymi podejmowali w codziennej pracy koordynatorzy rodzinnej pieczy zastępczej.

Dane statystyczne dotyczące najczęściej podejmowanej współpracy z instytucjami pomocowymi koordynatorów przedstawia poniższy wykres.

Wykres 5. Współpraca z instytucjami wspierającymi prowadzona przez koordynatorów 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.

Dyrektor PCPR i Kierownik Zespołu ds. Rodzinnej Pieczy Zastępczej (z województwa pomorskiego zaproszenie otrzymały tylko 2 instytucje) uczestniczyli na zaproszenie Kancelarii Premiera RP, w spotkaniu z Premierem i Ministrem Pracy i Polityki Społecznej poświęconym wymianie doświadczeń i spostrzeżeń dotyczących realizacji ustawy o wspieraniu rodziny i systemie pieczy zastępczej.

6. Dokonywanie okresowej oceny sytuacji dzieci przebywających w rodzinnej pieczy zastępczej.

Zgodnie z art. 129 ustawy Organizator rodzinnej pieczy zastępczej dokonuje oceny sytuacji dziecka umieszczonego w rodzinie zastępczej i rodzinnym domu dziecka. 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.

Wykres 6. Ocena sytuacji dziecka.

W trakcie roku sporządzono 46 ocen sytuacji dzieci do lat 3 i 537 ocen sytuacji dziecka powyżej lat 3. Łącznie sporządzono 583 oceny, co w przeliczeniu na 1 miesiąc wynosi 48,5 ocen.

Od stycznia do września 2014r. oceny sytuacji dziecka dokonywano w oparciu o konsultacje dokonywane w formie obiegowej. Natomiast po dokonaniu przez ustawodawcę nowelizacji ustawy o wspieraniu rodziny i systemie pieczy zastępczej, od października 2014r., do 31 grudnia 2014r. oceny sytuacji dziecka dokonywano na specjalnie zwoływanych posiedzeniach zespołów.

W posiedzeniach zespołu 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.

W tym okresie odbyły się 193 posiedzenia w celu dokonania oceny sytuacji dzieci przebywających w pieczy zastępczych.

Pracownicy Organizatora uczestniczyli również w 22 posiedzeniach zespołów ds. okresowej sytuacji dzieci umieszczonych w placówkach opiekuńczo – wychowawczych na terenie powiatu wejherowskiego oraz w 5 posiedzeniach poza powiatem (tj. w Lęborku, Sopocie i Gdańsku).

7. 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. Dokonywali również diagnostyki rodzin zastępczych pod kątem predyspozycji do pełnienia funkcji, wypalenia zawodowego. Konsultowali bieżące problemy rodzin w zakresie opiekuńczo – wychowawczym, kierowali do specjalistów w celu pogłębienia diagnostyki lub w celach terapeutycznych.

W 2014 roku rodzinom zastępczym, kandydatom oraz dzieciom umieszczonym w pieczy zapewniano możliwość korzystania ze wsparcia następujących specjalistów:

- ✚ 2 psychologów,
- ✚ 1 radcy prawnego,
- ✚ specjalisty ds. diagnozy FAS,
- ✚ specjalisty ds. pracy z rodziną,
- ✚ starszego specjalisty do pracy z rodziną,
- ✚ pedagoga,

🚦 psychologa klinicznego.

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.

W razie potrzeby rodziny korzystały z zewnętrznej pomocy specjalistów:

🚦 psychotraumatologa,

🚦 psychiatry,

🚦 neurologa,

🚦 lekarza genetyka,

🚦 psychoterapeutów.

8. Przeprowadzanie badań pedagogicznych i psychologicznych oraz analizy sytuacji osobistej, rodzinnej i majątkowej kandydatów do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka.

W oparciu o art. 42 ust 1-3 ustawy o wspieraniu rodziny i systemie pieczy zastępczej 27 kandydatów poddano badaniom psychologiczno – pedagogicznym.

W związku z wejściem w życie od października 2014r. nowych przepisów dot. art. 42 ust. 1 pkt 5b ustawy o wspieraniu rodziny i systemie pieczy zastępczej dotyczących złożenia przez rodziców zastępczych opinii o posiadaniu predyspozycji i motywacji do pełnienia funkcji rodziny zastępczej zostało przebadanych 15 rodziców.

Ponadto w 2014 roku sporządzono na zlecenie sądów 27 informacji o kandydatach na rodziców zastępczych.

9. Zgłaszanie do ośrodków adopcyjnych informacji o dzieciach z uregulowaną sytuacją prawną, w celu poszukania dla nich rodzin przysposabiających.

W 2014 roku zostało zgłoszonych do Ośrodka Adopcyjnego „Dla Rodziny” w Gdańsku 40 dzieci z uregulowaną sytuacją prawną, z czego:

🚦 24 dzieci z pieczy rodzinnej

🚦 16 dzieci z pieczy instytucjonalnej,

Siedmioro dzieci z pieczy rodzinnej zostało skierowanych do adopcji, a 1 dziecko z pieczy instytucjonalnej, co stanowi 20% ogólnej liczby dzieci zgłoszonych do ośrodka adopcyjnego.

Wykres 7. Liczba dzieci zgłoszonych i skierowanych do adopcji.

10. 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 2014 roku z uprawnienia tego skorzystały 2 rodziny zastępcze pełniące funkcję pogotowia rodzinnego i jednego rodzinnego domu dziecka z powodu stanu zdrowia oraz wyjazdu zagranicznego. Opiekę nad 11 dziećmi w tych rodzinach sprawowały 3 rodziny pomocowe.

Podsumowanie

Powiatowe Centrum Pomocy Rodzinie w Wejherowie – Organizator Rodzinnej Pieczy Zastępczej, w 2014 roku realizował wszystkie zadania wynikające katalogu art. 76 ust. 4 ustawy o wspieraniu rodziny i systemie pieczy zastępczej oraz podejmował działania spoza katalogu art. 76 ustawy, w efekcie czego:

- # dzieciom wobec, których Sąd orzekł zabezpieczenie w rodzinnej lub instytucjonalnej formie pieczy, organizator wskazał właściwą dla ich wieku formę pieczy zastępczej,
- # wszystkie rodziny zastępcze i prowadzący rodzinne domy dziecka objęto wsparciem koordynatora lub organizatora,
- # opracowano i modyfikowano plany pomocy dziecku w zależności od potrzeb i z uwzględnieniem wytycznych ustawowych,
- # przeprowadzono łącznie 583 oceny sytuacji dzieci przebywających w pieczy zastępczej,
- # przeszkolono 23 kandydatów na rodziny zastępcze niezawodowe, zawodowe o zawodowe specjalistyczne,
- # przeprowadzono 5 szkoleń podnoszących kwalifikacje rodzin zastępczych dla 72 uczestników,
- # trzem rodzinom zastępczym zapewniono wsparcie rodzin pomocowych,
- # wszystkim dzieciom wymagającym wsparcia specjalistycznego zapewniono pomoc psychologiczną lub terapeutyczną bądź w ramach własnych zasobów, bądź we współpracy z instytucjami na terenie powiatu lub poza nim,
- # wymieniono doświadczenia z instytucjami publicznymi i niepublicznymi dotyczące realizacji zadań ustawowych,
- # siedmioro dzieci skierowanych zostało do adopcji, a jedno znalazło rodziców adopcyjnych,
- # utworzono dodatkowo jedną placówkę opiekuńczo – wychowawczą typu rodzinnego,

Dyrektor PCPR Iwona Romanowska

