

Sprawozdanie merytoryczne z realizacji zadań
Miejskiego Ośrodka Pomocy Społecznej w Żarach

w 2014 roku

Spis treści

Wprowadzenie	3
A. FUNKCJE BEZPOŚREDNIE MOPS.....	4
CEL OGÓLNY I: Umożliwienie osobom i rodzinom przezwyciężania trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości poprzez realizację zadań własnych i zleconych gminy w zakresie pomocy społecznej.....	4
Zadanie I.1: Udzielanie pomocy socjalnej w rozwiązaniu indywidualnych problemów osób i rodzin	4
Zadanie I.2: Udzielanie pomocy specjalistycznej w rozwiązaniu indywidualnych problemów osób i rodzin.....	6
Zadanie I.3: Przyznawanie świadczeń w zakresie pomocy społecznej należących do zadań własnych gminy o charakterze obowiązkowym i nieobowiązkowym oraz zleconych z zakresu administracji rządowej.....	7
Zadanie I.4: Realizacja programu rządowego Pomoc Państwa w dożywianiu	9
Zadanie I.5: Koordynowanie realizacji strategii rozwiązywania problemów społecznych	10
Zadanie I.6: Prowadzenie nieodpłatnej wypożyczalni sprzętu rehabilitacyjnego z punktem informacji	11
Zadanie I.7: Działalność specjalistycznego wolontariatu pomocy społecznej i wspierania rodziny	12
Zadanie I.8: Prowadzenie Dziennego Domu Wsparcia	13
Zadanie I.9: Prowadzenie mieszkań readaptacyjnych	15
Zadanie I.10: Udział w organach kolegialnych działających na rzecz członków społeczności lokalnej.....	15
Zadanie I.11: Prowadzenie Środowiskowego Domu Samopomocy	17
Zadanie I.12: Realizacja projektu systemowego współfinansowanego ze środków Unii Europejskiej w ramach EFS pod nazwą „Rozwój i upowszechnianie aktywnej integracji przez Miejski Ośrodek Pomocy Społecznej w Żarach”	18
Zadanie I.13: Organizacja wigilii dla samotnych	20
CEL OGÓLNY II: Umożliwienie osobom i rodzinom przezwyciężania trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości poprzez realizację pozostałych zadań na rzecz społeczności lokalnej	21
Zadanie II.1: Organizowanie pracy z rodziną	23
Zadanie II.2: Organizowanie i koordynowanie działalności rodzin wspierających	23
Zadanie II.3: Koordynowanie realizacji Programu Wspierania Rodziny	23
Zadanie II.4: Współfinansowanie pieczy zastępczej	23
Zadanie II.5: Prowadzenie Warsztatu Terapii Zajęciowej	24
Zadanie II.6: Organizowanie zajęć sportowo – rekreacyjnych dla dzieci i młodzieży na kompleksie przy ul. Pszennej	26
Zadanie II.7: Prowadzenie Świetlicy Środowiskowej „Piątka”	29
B. FUNKCJE POŚREDNIE MOPS	35
Zadanie B.1: Skuteczne zarządzanie jednostką	35
Zadanie B.2: Efektywne zarządzanie kadrami	36
Zadanie B.3: Zapewnienie niezbędnej infrastruktury do realizacji zadań MOPS.....	38
Zadanie B.4: Celowe, gospodarne i legalne zarządzanie finansami MOPS	39
Zadanie B.5: Administrowanie obiektami infrastruktury społecznej miasta	39
Zadanie B.6: Obsługa organizacyjno - techniczna Zespołu Interdyscyplinarnego	40
Zadanie B.7: Obsługa kasowa świadczeń rodzinnych	40

WPROWADZENIE

Misją Miejskiego Ośrodka Pomocy Społecznej w Żarach jest :

„Zaspokajanie zbiorowych potrzeb wspólnoty mieszkańców Żar w sprawach pomocy społecznej i wspierania rodziny w zakresie wynikającym ze statutu oraz innych aktów prawa powszechnego i miejscowego”

Miejski Ośrodek Pomocy Społecznej w Żarach, podobnie jak każda wyodrębniona jednostka organizacyjna, pełni funkcje bezpośrednie (związane z realizacją zadań na rzecz klientów), a także funkcje pośrednie (związane z obsługą administracyjną, gospodarczą, finansową, kadrową zadań bezpośrednich, zgodnie z przepisami prawa).

Zgodnie z obowiązującym od maja 2014 roku „Regulaminem Organizacyjnym MOPS”, zadania MOPS w Żarach realizowały następujące komórki organizacyjne:

- w zakresie funkcji bezpośrednich MOPS
 - KP – Dział Pomocy Środowiskowej
 - KI – Dział Integracji Społecznej i Interwencji Kryzysowej
 - KPS – Dział Pracy Socjalnej
 - KS – Środowiskowy Dom Samopomocy
 - KD – Dzienny Dom Wsparcia
 - KW – Warsztat Terapii Zajęciowej
 - EFS – zespół projektowy i pracownicy zatrudnieni w ramach projektu systemowego „Rozwój i upowszechnianie aktywnej integracji przez Miejski Ośrodek Pomocy Społecznej w Żarach”
- w zakresie funkcji pośrednich:
 - KF - Dział Ekonomiczny
 - KA - Dział Administracyjno – Gospodarczy
 - KK – samodzielne stanowisko ds. kadr i płac
 - KB – samodzielne stanowisko ds. BHP i PPOŻ

A. FUNKCJE BEZPOŚREDNIE MOPS

CEL OGÓLNY I:

Umożliwienie osobom i rodzinom przezwycięzania trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości poprzez realizację zadań własnych i zleconych gminy w zakresie pomocy społecznej

Zadanie I.1: Udzielanie pomocy socjalnej w rozwiązaniu indywidualnych problemów osób i rodzin

Cel szczegółowy: Podniesienie zdolności do prowadzenia samodzielnego życia i samodzielnego zaspokajania potrzeb bytowych i egzystencjalnych

Działania	Komórka realizująca	Realizacja w 2014 roku
1.1. Praca socjalna	KPS/KI	<ul style="list-style-type: none"> • W 2014 roku pomoc socjalną świadczyli pracownicy socjalni o kwalifikacjach określonych w art. 116 ustawy o pomocy społecznej, zatrudnieni na 21 stanowiskach pracy w pełnym wymiarze czasu pracy, w tym 20 stanowisk finansowanych ze środków gminy (1 osoba na zastępstwo) oraz 1 stanowisko finansowane ze środków Unii Europejskiej w ramach realizowanego projektu systemowego. Wielkość zatrudnienia pracowników socjalnych jest zgodna z wymogami określonymi w art. 110 ust.11 ustawy o pomocy społecznej (jeden pracownik socjalny na 2000 mieszkańców). • Pomocą socjalną w 2014 roku objętych zostało łącznie zewidencjonowanych w systemie POMOST 1791 osób prowadzących samodzielne gospodarstwo domowe oraz rodzin w których skład wchodziło łącznie 3405 osób. Część klientów korzystających wyłącznie z pracy socjalnej i niesystematycznie nie została zewidencjonowana, gdyż wymaga to wpisywania w system szczegółowych danych, których w takich przypadkach pracownicy nie posiadają. • Powodami korzystania z pomocy w 2014 roku było: <ul style="list-style-type: none"> • ubóstwo - 1030 rodzin, • długotrwała lub ciężka choroba - 947 rodziny, • niepełnosprawność - 765 rodzin, • bezrobocie - 607 rodzin, • bezradność w sprawach opiekuńczo – wychowawczych i prowadzeniu gospodarstwa domowego – 377, w tym rodzin niepełnych 265, rodzin wielodzietnych 90 (1311 członków rodzin), • alkoholizm - 276 rodziny, • potrzeba ochrony macierzyństwa - 188 rodziny (w tym wielodzietność 102), • zdarzenia losowe - 5 rodzin, • bezdomyłość - 98, • trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego - 45 rodzin, • sytuacja kryzysowa – 11 rodzin, narkomania - 11, przemoc w rodzinie - 21, sieroctwo - 4. • Pracą socjalną, określoną w art. 45 ustawy o pomocy społecznej, objęto zewidencjonowanych 1668 rodzin (3130 osoby w rodzinach), zaś samą pracą socjalną (bez świadczeń) objęto 481 rodzin (863 osób w rodzinach).

		<ul style="list-style-type: none"> • Pracownicy socjalni regularnie (przynajmniej raz w miesiącu) kontrolowali świadczone usługi opiekuńcze u 124 osób, oraz specjalistyczne usługi opiekuńcze u 10 osób. • Pracownicy socjalni zawarli w 2014 roku 169 kontraktów socjalnych, zgodnie z art. 108 ustawy o pomocy społecznej. Kontrakty dotyczyły: zarejestrowania się w PUP, regulowania opłat na bieżąco, podjęcia leczenia, uczestnictwa w terapii osób uzależnionych, złożenia wniosku o dodatek mieszkaniowy, itp. • W 2014 roku zawarto programy wychodzenia z bezdomności z 1 rodziną (zgodnie z art. 49 ustawy o pomocy społecznej). • Inne zastosowane w 2014 roku formy pracy socjalnej to: ustalanie potrzeb, monitorowanie sytuacji, udzielanie porad i pomocy w uzyskaniu pomocy odpowiednich instytucji w rozwiązaniu problemów socjalnych, wsparcie emocjonalne i pomoc w trudnych sytuacjach kryzysowych i w zdarzeniach losowych, motywowanie do prawidłowego funkcjonowania w środowisku oraz aktywnego poszukiwania pracy. Praca socjalna realizowana jest w szczególności w środowisku zamieszkania klientów, we współpracy ze szkołami, sądem, PCPR, PUP, szpitalami, PCK oraz innymi organizacjami pozarządowymi. • W związku ze zwiększaniem się z każdym rokiem innych zadań nakładanych przez ustawodawcę na pracowników socjalnych (w tym prowadzenie wywiadów dla różnych służb, udział w zespołach, np. dotyczących przemocy, nowe wymogi w zakresie tworzenia dokumentacji) zmniejsza się ilość czasu, jaką pracownicy socjalni mogą poświęcić na pracę socjalną i jest to ilość niewystarczająca w stosunku do rzeczywistych potrzeb.
1.2 Wnioskowanie w zakresie świadczeń pomocy społecznej	KPS/KI	Pracownicy socjalni przeprowadzili łącznie 4746 rodzinnych wywiadów środowiskowych określonych w art.107 ustawy o pomocy społecznej. 40 wywiadów dotyczyło osób określonych w art. 103 ustawy o pomocy społecznej, tj. dotyczyły ustalenia wysokości pomocy świadczonej klientom przez osoby zobowiązane do alimentacji.
1.3 Współdziałanie z jednostkami realizującymi zadania pomocy społecznej w indywidualnych sprawach	KPS/KI	<ul style="list-style-type: none"> • Pracownicy socjalni przeprowadzili 3 wywiady dla potrzeb Miejskiej Komisji Rozwiązywania Problemów Alkoholowych. • Przeprowadzono 56 wywiadów środowiskowych na potrzeby Powiatowego Zespołu ds. Orzekania o Niepełnosprawności. • Prowadzono 40 spraw z innymi ośrodkami pomocy społecznej dotyczących alimentacji. • Wniesiono 16 wniosków do Sądu, w tym 14 wniosków o wgląd w sytuację rodziny, 2 o umieszczenie dzieci w pieczy zastępczej. • Sporządzono 31 sprawozdań dla Sądu, dotyczących sytuacji dzieci umieszczonych w pieczy zastępczej oraz pomocy udzielonej tym rodzinom. • Prowadzono 171 innych spraw dotyczących współpracy z instytucjami w tym z PCPR, Policją, Prokuraturą, domami dziecka i innymi. • Pracownicy socjalni organizowali pochówek 8 osób samotnych. • Pracownicy socjalni w 2014 roku skierowali do prac społecznie użytecznych na 3-m-czne prace 194 osoby.

Zadanie I.2: Udzielanie pomocy specjalistycznej w rozwiązaniu indywidualnych problemów osób i rodzin**Cel szczegółowy:** Podniesienie samodzielności oraz aktywności mieszkańców Żar we wszystkich sferach życia

Działania	Komórka realizująca	Realizacja w 2014 roku
2.1 Poradnictwo specjalistyczne Indywidualne psychologiczne	KI	<p>Poradnictwo psychologiczne w 2014 do końca maja realizowało dwóch psychologów, z których każdy pracował w wymiarze 0.5 etatu (w pozostałych częściach etatu realizowali zadania odpowiednio jeden z nich w ramach ŚDS i DDW a drugi w ramach SDS i WTZ). Od czerwca 2014 r. poradnictwo psychologiczne realizowane było przez jednego psychologa w wymiarze pełnego etatu, drugi psycholog realizował zadania w ramach ŚDS, DDW i WTZ.</p> <ul style="list-style-type: none">• W 2014 roku z indywidualnego poradnictwa psychologicznego korzystało 203 osoby ze 120 rodzin.• Wydano 11 opinii psychologicznych m.in. dla potrzeb orzecznictwa ds. niepełnosprawności i sądu• Psycholog uczestniczył jako świadek w 6 sprawach• Przeprowadzono z 46 klientami 247 indywidualnych sesji terapeutycznych. <p>Klienci zgłaszali się do psychologa z problemami dotyczącymi przemocy w rodzinie, problemami w relacjach z osobami najbliższej społeczności, poczuciem zagrożenia konsekwencjami prawnymi procesów sądowych, w sytuacjach zagrożenia utratą praw rodzicielskich, w sytuacjach trudności wychowawczych, konfliktów z rodzicami lub innymi starszymi członkami rodziny, poczuciem zagrożenia negatywna ocena środowiska, poczuciem zagrożenia i bezradności związanych z chorobą własną lub chorobą członka rodziny myślami samobójczymi, poczuciem braku sensu życia, nadużywaniem alkoholu, uzależnieniem członka rodziny, śmiercią bliskiej osoby, zaburzeniami depresyjnymi, chorobą psychiczną własną lub członka rodziny, zaburzeniami lękowymi, innymi zaburzeniami psychicznymi, doświadczeniami traumatycznymi, problemami rodzinnymi, problemami małżeńskimi, problemami wychowawczymi z dziećmi, problemami w związku, rozstaniem z partnerem, problemami rodziny zrekonstruowanej, niskim poczuciem własnej wartości, zaburzeniami okresu dzieciństwa, bezradnością.</p> <p>Klientami wsparcia psychologicznego były osoby zgłaszające się z własnej inicjatywy, a także ze wskazania lub motywowania przez asystentów rodziny i pracowników socjalnych w ramach podpisanego kontraktu socjalnego, jak również osoby zgłaszające się z potrzebą dalszego wsparcia psychologicznego po zakończeniu spotkań grupowych lub indywidualnych w ramach realizowanego programu EFS oraz osoby bezdomne przebywające w Mieszkaniach Readaptacyjnych i Ogrzewalni w Żarach, jak również ze wskazań Grupy roboczej do spraw przemocy lub ze wskazań kuratorów sądowych lub pełnomocników prawnych po zakończeniu lub w toku spraw sądowych.</p>

2.2 Poradnictwo specjalistyczne indywidualne z zakresu uzależnień	KI	<ul style="list-style-type: none"> Specjaliści terapii uzależnień prowadzili terapię indywidualną 185 osób uzależnionych i współuzależnionych. W ramach terapii indywidualnej przeprowadzono 619 spotkań (porady, konsultacje, terapia). Klientami biorącymi udział w terapii były osoby wyrażające chęć podjęcia leczenia odwykowego, kierowane na terapię przez pracowników socjalnych w ramach podpisanego kontraktu socjalnego, uczestnicy programu EFS, bezdomni przebywający w Ogrzewalni w Żarach, osoby kierowane przez Miejską Komisję Rozwiązywania Problemów Alkoholowych w Żarach oraz Sąd Rejonowy w Żarach.
2.3 Zespoły wspierające	KPS/KI	<ul style="list-style-type: none"> W celu optymalizacji wsparcia udzielanego klientom powoływane były zespoły wspierające składające się ze specjalistów różnych dziedzin – pracujących w MOPS pracowników socjalnych, psychologów, specjalistów terapii uzależnień, a w razie potrzeby z innych instytucji (pedagogzy szkolni, kuratorzy). W 2014 roku specjaliści terapii uzależnień wzięli udział w 61 spotkaniach zespołów roboczych.
2.4 Interwencje kryzysowe	KPS/KI	<p>Interwencją kryzysową określoną w art. 47 ustawy o pomocy społecznej objęto ogółem 8 rodzin które liczyły ogółem 19 osoby. Interwencje dotyczyły: przemocy w rodzinie, nadużywania alkoholu przez członków rodziny, konieczności skierowania osoby do DPS, kierowanie kobiet dotkniętych przemocą, bezdomnością i handlem ludźmi itp. do DSM</p> <p>Interwencje prowadzili pracownik socjalny oraz psycholog . Współpraca z Lastradą, Ambasadą Bułgarii.</p>
<p>Zadanie I.3: Przyznawanie świadczeń w zakresie pomocy społecznej należących do zadań własnych gminy o charakterze obowiązkowym i nieobowiązkowym oraz zleconych z zakresu administracji rządowej</p> <p>Cel szczegółowy: Zaspokajanie niezbędnych potrzeb bytowych i egzystencjalnych mieszkańców Żar</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
3.1 Zasiłki stałe	KP	<ul style="list-style-type: none"> W 2014 roku uprawnionych do świadczenia było (narastająco): 472 osób z 471 rodzin, łączna liczba osób w tych rodzinach: 600. Wydano łącznie 307 decyzji administracyjnych, w tym przyznających świadczenie: 140; zmieniających: 85; uchylających: 56, wygaszających: 18, zawieszających: 3, odwieszających: 4. Zrealizowano 4757 świadczeń na łączną kwotę 2.042.038,34 zł.
3.2 Zasiłki okresowe	KP	<ul style="list-style-type: none"> W 2014 roku uprawnionych do świadczenia było (narastająco): 519 osób z 506 rodzin; łączna liczba osób w tych rodzinach: 1255. Wydano łącznie 1036 decyzje administracyjne, w tym przyznających świadczenie: 1024, odmów: 5, zmieniających: 2, uchylających: 1, wygaszających: 4. Zrealizowano 2437 świadczeń na łączną kwotę 744.694,63 zł.
3.3 Zasiłki celowe i celowe zwykłe	KP	<ul style="list-style-type: none"> W 2014 roku wydano łącznie 533 decyzji przyznających świadczenia na łączną kwotę: 118.337,55 zł. Wydano 10 odmów. Specjalne zasiłki celowe (pomoc finansowa) zrealizowano w kwocie 61.984 zł tj. (235 świadczeń). Świadczenia przyznano na zakup leków, odzieży, itp.

pomoc w naturze	dożywianie dzieci poza programem rządowym		<ul style="list-style-type: none"> W 2014 roku wydano łącznie 34 decyzji administracyjnych przyznających świadczenia dla 57 uprawnionych osób na łączną kwotę: 29.128,30 zł. Realizatorami tej formy pomocy były żłobki, przedszkola, szkoły i gimnazja z terenu miasta Żary oraz placówki w Polsce m.in. Młodzieżowe Ośrodki Socjoterapii, Specjalne Ośrodki Szkolno-Wychowawcze.
	dożywianie dorosłych poza programem rządowym		<ul style="list-style-type: none"> W 2014 roku wydano łącznie 19 decyzji administracyjnych przyznających świadczenia dla 19 uprawnionych osób na łączną kwotę 8.125,38 zł. Realizatorem tej formy pomocy było Koło Żarskie Towarzystwa Pomocy im. Św. Brata Alberta w prowadzonej Stołówce Charytatywnej, oraz placówki w Polsce przede wszystkim dla bezdomnych.
	opał		<ul style="list-style-type: none"> W 2014 roku uprawnionych do świadczenia było (narastająco): 477 osób. Wydano łącznie 760 decyzji administracyjnych, w tym 746 przyznających, 13 odmawiających, 1 uchylająca. Zrealizowano łącznie 746 świadczeń, na łączną kwotę 274.307,22 zł. Wydano 407 ton węgla kamiennego i 27,5 t węgla brunatnego. Wyłoniono w drodze przetargu realizatora: P.H.U. „Bartosz” w Żaganiu.
	zdarzenia losowe		<ul style="list-style-type: none"> W 2014 roku przyznano pomoc w tej formie dla 2 osób w łącznej kwocie 7.755 zł
3.4 Sprawienie pogrzebu	KP	<ul style="list-style-type: none"> W 2014 roku sprawiono 8 pogrzebów, na łączną kwotę: 16.196 zł, w tym dla 3 osób bezdomnych na kwotę 6.775 zł. Realizatorem wyłonionym w wyniku zapytania ofertowego był Zakład Usług Pogrzebowych „AVA” – ul. Szpitalna, Żary. 	
3.5 Składki na ubezpieczenie emerytalno – rentowe dla osób rezygnujących z zatrudnienia	KP	W 2014 roku do świadczenia nie było uprawnionych osób.	
3.6 Składki na ubezpieczenie zdrowotne	KP	W 2014 roku uprawnionych było 429 osób za które zapłacono 4.296 składek należnych na łączną kwotę 169.071 zł.	
3.7 Przyznanie prawa do świadczeń opieki zdrowotnej finansowanych ze środków publicznych na okres 90 dni	KP	W 2014 roku wydano 78 decyzji przyznających prawo do świadczeń.	
3.8 Wynagrodzenia opiekunów prawnych	KP	W 2014 roku wypłacono wynagrodzenie dla 5 uprawnionych opiekunów na łączną kwotę 5.250,00 zł (w tym wyrównanie za 2013 rok 350 zł)	
3.9 Usługi opiekuńcze	KP	<ul style="list-style-type: none"> W 2014 roku uprawnionych do świadczenia określonego w art. 50 ustawy o pomocy społecznej było 124 osób. Wydano łącznie 305 decyzji administracyjnych, w tym 214 przyznających, 54 zmieniających, 24 uchylających, 13 wygaszających. Realizatorem usług w ramach konkursu ofert został PCK. Łącznie zrealizowano 50.002 godzin świadczeń na kwotę 815.033 zł (w tym 692.634 zł ze środków gminy, pozostała kwota z odpłatności świadczeniobiorców). 	

3.10 Specjalistyczne usługi opiekuńcze	KP	<ul style="list-style-type: none"> W 2014 roku uprawnionych do świadczenia określonego w art. 50 ustawy o pomocy społecznej było 10 osób. Wydano łącznie 26 decyzji administracyjnych, w tym 19 przyznających, 1 odmawiającą, 4 zmieniające, 1 uchylającą, 1 wygaszającą. Realizatorem usług w ramach konkursu ofert został PCK. Łącznie zrealizowano 4311 godzin świadczeń na kwotę 74.580 zł (w tym 68.565 zł ze środków gminy, pozostała kwota z odpłatności świadczeniobiorców).
3.11 Kierowanie do DPS i ponoszenie odpłatności za pobyt	KP	<ul style="list-style-type: none"> W 2014 roku uprawnionych do świadczenia (pobytu) było 88 osób. Łączna kwota świadczeń wyniosła 1.822.137 zł. Wydano łącznie 211 decyzji administracyjnych, w tym 25 skierowujących, 23 o ustaleniu odpłatności, 148 o zmianie odpłatności, 4 uchylających, 11 wygaszających.
3.12 Kierowanie do RDP i ponoszenie odpłatności za pobyt		<ul style="list-style-type: none"> W 2014 roku uprawnionych do świadczenia (pobytu) było 6 osób. Łączna kwota świadczeń wyniosła 137.131 zł. Wydano łącznie 9 decyzji administracyjnych w tym: 6 przyznających, 3 uchylające.
3.13 Kierowanie do ośrodków wsparcia	DDW	W 2014 roku wydano ogółem 61 decyzji administracyjnych, w tym skierowujących: 49, zmieniających: 3, uchylających: 9.
	ŚDS	W 2014 roku wydano ogółem 121 decyzje administracyjne, w tym skierowujących: 50, o ustaleniu odpłatności: 50, zmieniających: 15., uchylających: 6.
	mieszkania readaptacyjne	<ul style="list-style-type: none"> W 2014 roku uprawnionych do świadczenia było 17 osób. Wydano ogółem 41 decyzji administracyjnych, w tym skierowujących: 36, uchylających: 4 zmieniających: 1.
	ogrzewalnia	W 2014 roku wydano 11 decyzji skierowujących dla osób spoza gminy Żary o statusie miejskim.
3.14 Przyznawanie usług asystenta rodziny	KP	W 2014 roku wydano 112 pisma przyznające usługi asystenta rodziny. Uprawnionych do świadczenia było 55 rodzin.
3.15 Obsługa świadczeń	KP	<ul style="list-style-type: none"> W 2014 roku wydano łącznie 110 odpowiedzi na zapytania o korzystaniu z pomocy społecznej, w tym Policja 45 pism, Prokuratura 29 pism, Kuratorzy Sądowi 15 pism, Sąd 1, Komornik 3 pisma, ZUS 5 pism, Urząd Miasta 1 pismo, PCPR 1 pismo, WAM 3 pisma, NFZ 5 pism, Poseł na Sejm RP 1 pismo, 1 pismo indywidualne dla klienta. Wydano 811 zaświadczeń o udzielonej pomocy dla klientów MOPS. Zawarto 8 umów z członkami rodzin na zapłatę za pobyt w DPS na łączną kwotę 3669,76 zł miesięcznie. Wystawiono 1 tytuł wykonawczy.
Zadanie I.4: Realizacja programu rządowego Pomoc Państwa w dożywianiu		
Cel szczegółowy: Zaspokojenie potrzeb mieszkańców Żar w zakresie żywienia		
Działania	Komórka realizująca	Realizacja w 2014 roku
4.1 Przyznawanie posiłków	KP	<ul style="list-style-type: none"> W 2014 roku uprawnionych do korzystania z posiłku w ramach Programu było 602 osoby w tym: 109 dzieci do 7 roku życia, 315 do czasu ukończenia szkoły ponadgimnazjalnej, 183 pozostałych osób otrzymujących pomoc na podstawie art. 7 ustawy o pomocy społecznej. Wydano ogółem 789 decyzji administracyjnych, w tym 773 przyznających, 3 zmieniających, 8 uchylających, 3 wygaszające,

		<p>1 odmowa, 1 zawieszająca.</p> <ul style="list-style-type: none"> • Łącznie zrealizowano 91.325 świadczeń (posiłków) na kwotę 469.338 zł. • Realizatorami tej formy pomocy były żłobki, przedszkola, szkoły i gimnazja z terenu miasta Żary oraz Placówki w Polsce m.in. Młodzieżowe Ośrodki Socjoterapii, Specjalne Ośrodki Szkolno-Wychowawcze oraz Koło Żarskie Towarzystwa Pomocy im. Św. Brata Alberta w prowadzonej Stołówce Charytatywnej.
4.2 Przyznawanie świadczeń pieniężnych na zakup żywności	KP	<ul style="list-style-type: none"> • W 2014 roku uprawnionych do świadczenia pieniężnego w ramach Programu było 567 rodzin, łączna liczba osób w tych rodzinach 1309. • Wydano ogółem 1058 decyzji administracyjnych, w tym 1049 przyznających, 5 odmów, 4 wygaśnięcia. • Łącznie wypłacono 1309 świadczeń na łączną kwotę 678.280 zł.
<p>Zadanie I.5: Koordynowanie realizacji strategii rozwiązywania problemów społecznych Cel szczegółowy: Zbudowanie spójnego systemu współpracy instytucji i organizacji działających w obszarze polityki społecznej w celu prowadzenia efektywnych działań na rzecz rozwiązywania lokalnych problemów społecznych</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
5.1 Analizowanie sytuacji w zakresie pomocy społecznej	KD	<p>Uchwałą Rady Miejskiej w Żarach nr XXXVI/7/14 z dnia 27 lutego 2014 roku przyjęto „Strategię Rozwiązywania Problemów Społecznych w gminie Żary o statusie miejskim na lata 2014-2020”. Zarządzeniem Burmistrza Miasta Żary nr 225/14 z dnia 22.10.2014 powołany został Zespół merytoryczny ds. wdrażania i monitoringu w/w Strategii, w skład którego weszli przedstawiciele lokalnych instytucji i organizacji działających w sferze polityki społecznej. 19.12.2014 odbyło się spotkanie organizacyjne zespołu, na którym uzgodniono zasady współpracy.</p>
5.2 Kampanie informacyjne w zakresie pomocy społecznej	KD/KI	<p><u>W zakresie problematyki starości:</u></p> <p>MOPS współorganizował obchodzony w Żarach w dniach 6–10.10.2014 XVI Lubuski Tydzień Seniora. W Sali Widowiskowej LUNA zorganizowano Dzień Otwarty DDW w postaci uroczystej Gali z konkursami, wspólnym śpiewaniem, poczęstunkiem, bezpłatnymi badaniami słuchu, ciśnienia, cukru, poziomu tlenu w wydychanym powietrzu.</p> <p><u>W zakresie terapii uzależnień:</u></p> <p>1. <u>Ogólnopolska kampania dotycząca profilaktyki uzależnień</u></p> <p>W dniu 14.06.2014 specjaliści terapii uzależnień brali udział w Akcji- Ogólnopolski Głos Profilaktyki „Zryw wolnych serc”. W godz. od 11:00 do 15:30 specjaliści terapii uzależnień pełnili dyżur w MOPS Żary, a o godz. 16. wzięli udział w ramach akcji „Zrywu wolnych serc”, podczas której została odczytana odezwa do mieszkańców Żar, której przesłaniem było promowanie wśród</p>

		<p>młodzieży, dzieci i dorosłych życia bez uzależnień, alkoholu, narkotyków i przemocy</p> <p><u>2. Happening „Stop dopalaczom”</u></p> <p>W dniu 13.06.2014 na zaproszenie Przewodniczącej MKRPA w Żarach specjaliści terapii uzależnień wzięli udział w happeningu adresowanym w szczególności do młodych mieszkańców Żar. Głównymi uczestnikami akcji była młodzież z żarskich szkół podstawowych, gimnazjalnych i ponadgimnazjalnych. Happening kończył się przemarszem ulicami Żar.</p> <p><u>3 Konferencja pn. „Granice dobrowolności i przymusu leczenia osób uzależnionych”</u></p> <p>W dniu 07.04/2014 Stanisław Majdański wziął udział w konferencji zorganizowanej w Krośnie Odrzańskim przez Prezesa Fundacji Promocji Zdrowia Psychicznego Feniks, Panią Izabelę Sumińską.</p> <p><u>4. Festyn rodzinny</u></p> <p>W dniu 20.09.2014 specjaliści terapii uzależnień brali udział w Festynie rodzinnym prowadząc konsultacje z zakresu uzależnień.</p>
<p>Zadanie I.6: Prowadzenie nieodpłatnej wypożyczalni sprzętu rehabilitacyjnego z punktem informacji</p> <p>Cel szczegółowy: Szybka aktywizacja zawodowa i społeczna osób, które utraciły sprawność organizmu oraz przyspieszenie procesu ich adaptacji</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
6.1 Wypożyczanie sprzętu	KD	<ul style="list-style-type: none"> • Od początku działalności tj. od 2007 r. sprzęt wypożyczono dla 1250 beneficjentów. • Ogólny stan sprzętu na stanie wypożyczalni na dzień 02.01.2014 r. wynosił 914 sztuk, w tym. wózki inwalidzkie, wózki WC, chodziki i balkoniki, łóżka rehabilitacyjne, materiały przeciwoślizgowe, sprzęt do ćwiczeń indywidualnych zwiększający sprawność i aktywność życiową osób niepełnosprawnych i długotrwale chorych. <p>W 2014 roku:</p> <ul style="list-style-type: none"> • Zawarto 493 nowych umów na nieodpłatne wypożyczenie sprzętu z 265 osobami. • Zwrotów sprzętu było 293 sztuk. Zwracany i wypożyczany sprzęt podlegał dezynfekcji i konserwacji.
6.2 Działalność informacyjna	KD	<p>Działalność informacyjna polegała na:</p> <ul style="list-style-type: none"> • każdorazowym właściwym dobieraniu i dopasowaniu sprzętu stosownie do potrzeb i możliwości beneficjenta pomocy, • szkoleniu z zakresu sposobu użytkowania sprzętu i sposobu jego konserwacji, • udzielaniu informacji, gdzie można wypożyczyć lub zakupić potrzebny sprzęt, • udzielaniu porad na temat możliwości zakupu sprzętu, informacjach o programach PFRON, • akcji promocyjnej działalności wypożyczalni w celu szybkiego dotarcia do osób potrzebujących i ograniczenia skutków ich niepełnosprawności, która prowadzona była m.in. poprzez: ulotki, organizowane przez MOPS imprezy, kontakty z placówkami

		<p>służby zdrowia, z instytucjami związanymi z pomocą społeczną, organizacjami pozarządowymi, kościołami, itp.</p> <ul style="list-style-type: none"> • udzielaniu porad beneficjentom pomocy, członkom ich rodzin i opiekunom bezpośrednio zaangażowanym w proces rehabilitacji w zakresie, zwiększenia aktywności życiowej, samodzielności i zaradności osobistej, łagodzenia stresu spowodowanego niepełnosprawnością, podnoszenia umiejętności sprawowania opieki nad beneficjentami.
<p>Zadanie I.7: Działalność specjalistycznego wolontariatu pomocy społecznej i wspierania rodziny Cel szczegółowy: Zwiększenie aktywności społecznej osób niepełnosprawnych, starszych i rodzin niewydolnych wychowawczo oraz umożliwienie uzyskania umiejętności niezbędnych w pracy w pomocy społecznej i w zakresie wspierania rodziny</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
7.1 Organizowanie pracy wolontariuszy	KI	<ul style="list-style-type: none"> • Do realizacji programu w 2014 roku zgłosiło się 31 wolontariuszy, w tym: <ul style="list-style-type: none"> – 25 kobiet, 6 mężczyzn, – uczniowie gimnazjum – 4 osoby, studenci –1 osoba, aktywni zawodowo –3 osoby, renciści –8 osób, emeryci – 2 osoby, bezrobotni –11 osób, – pomiędzy 16 a 25 rokiem życia -7 osób, pomiędzy 25 a 35 rokiem życia -8 osób, pomiędzy 35 a 50 rokiem życia -9 osób, powyżej 50 roku życia -7 osób • Organizacją pracy, szkoleniem, nadzorem, rekrutacją wolontariuszy zajmował się koordynator wolontariatu. • Promocja wolontariatu odbywała się poprzez plakaty i ulotki, Internet, spotkania koordynatora z uczniami szkół średnich, indywidualne rozmowy, w trakcie organizowanych imprez.

7.2 Realizowane oferty	KI	<ul style="list-style-type: none"> • Ogółem z pomocy wolontariuszy skorzystało 146 beneficjentów. Odbiorcami pomocy były: osoby starsze niepełnosprawne - 6 osób, dzieci niepełnosprawne intelektualnie –1 , dzieci z rodzin niewydolnych wychowawczo - 55, dorosłe osoby niepełnosprawne ruchowo – 9, osoby z zaburzeniami psychicznymi - 10, osoby upośledzone intelektualnie - 65. • Zawartych zostało 30 porozumień na realizację zadań wolontaryjnych na czas dłuższy niż 30 dni. • W zakresie świadczeń na rzecz odbiorców indywidualnych w środowisku zadania dotyczyły: <ul style="list-style-type: none"> – wspierania osób starszych i niepełnosprawnych poprzez: rozmowy, spacer, pomoc w drobnych pracach domowych, pomoc w załatwieniu spraw urzędowych, zakupach, dotrzymywania towarzystwa, pomocy w dotarciu do lekarza, napisaniu pism, – wspierania dzieci poprzez: pomoc w nauce, kształtowanie prawidłowych wzorców postępowania, przyjacielskie kontakty, integrację ze środowiskiem, spacer, rozmowy wspierające, organizację czasu wolnego, wspólne zabawy. • W zakresie świadczeń w trakcie zajęć zorganizowanych zadania dotyczyły: <ul style="list-style-type: none"> – opieki i asysty dorosłym niepełnosprawnym w trakcie korzystania z hipoterapii oraz na pływalni, – asystowania pracownikom w prowadzeniu zajęć terapeutycznych i opiece nad uczestnikami ŚDS, DDW i WTZ, – organizowania i prowadzenia zajęć z nieletnimi dziećmi uczestników realizujących w ramach projektu systemowego EFS, Porozumienia w zakresie pracy doraźnej (do 30 dni) dotyczyły pomocy w organizacji i prowadzeniu imprez: Festynu rodzinnego na terenie MOPS, kiermaszu bożonarodzeniowego WTZ ,asysta podczas zajęć w ramach EFS, w trakcie zawodów sportowych.
<p>Zadanie I.8: Prowadzenie Dziennego Domu Wsparcia Cel szczegółowy: Zwiększenie aktywności społecznej i zawodowej osób niepełnosprawnych, starszych i długotrwale chorych</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
8.1 Planowanie i prowadzenie postępowania wspierająco - aktywizującego	KD	<p>W 2014 roku Dom dysponował 24 miejscami. Ze wsparcia w trakcie roku skorzystało ogółem 30 osób. Uczestnikami Domu były osoby starsze, niepełnosprawne ruchowo, osoby po przebytych udarach mózgu oraz wylewach, osoby ze stwardnieniem rozsianym, otępieniem starczym i z zaburzeniami psychicznymi. Schorzenia te charakteryzują uszkodzenia w układzie nerwowym, co przekłada się w dużym stopniu na trudności w pełnieniu ról społecznych i utrudnia lub uniemożliwia wykonywanie prostych czynności dnia codziennego, tj. poruszanie się, komunikowanie, jak również zaburza procesy poznawcze. Osoba taka przestaje aktywnie uczestniczyć w życiu codziennym, nawiązywać kontakty z innymi ludźmi. Wycofuje się z życia społecznego, traci swoją autonomię, przez co staje się zależna od otoczenia.</p> <p>Zajęcia organizowane były w oparciu o Indywidualny Plan Postępowania Wspierająco-Aktywizującego stworzony dla każdego uczestnika przez członków zespołu wspierająco – aktywizującego. Zajęcia prowadzone były w oparciu o różnorodne treningi:</p> <ol style="list-style-type: none"> 1. <u>Trening funkcjonowania w codziennym życiu:</u>

	<p>a. w zakresie <i>dbałości o higienę i wygląd zewnętrzny</i> - były to głównie zajęcia indywidualnie i zespołowe. Obejmowały porady udzielane uczestnikom oraz praktyczne pokierowanie. Uczestnicy korzystali z możliwości oferowanych przez DDW (prysznic, pranie). Natomiast w ramach zajęć zespołowych miały miejsce pogadanki tematyczne,</p> <p>b. <i>trening kulinarny i gospodarowania własnymi środkami pieniężnymi</i> - uczestnicy nabywali umiejętności w zakresie prowadzenia gospodarstwa domowego poprzez czynny udział w zakupach produktów w sklepie, przygotowywali potrawy, nakrywali do stołu, dekorowali je oraz sporządzali poczęstunek na imprezy i uroczystości okolicznościowe (Wigilia, Andrzejkę, itp.),</p> <p>2. <u>Trening umiejętności spędzania czasu wolnego:</u></p> <p>a. utrzymywanie sprawności manualnych poprzez wykonywanie wytworów o charakterze artystycznym, poprzez <i>malarstwo i zdobnictwo</i>, np.: dekoracje okolicznościowe i świąteczne, prace z bibuły, prace na folii, kule kwiatowe z bibuły, kartki świąteczne, wiklina papierowa, malowanie i zdobienie ceramiki,</p> <p>b. wyrażanie swoich doznań, wyrażenie emocji poprzez aktywność o charakterze artystycznym poprzez <i>muzykoterapię, biblioterapię i publicystykę</i>. Uczestnicy korzystali z zajęć relaksacyjnych, śpiewali utwory biesiadne i świąteczne podczas imprez, czytali książki i dzielili się swoimi przemyśleniami oraz korzystali z punktu bibliotecznego, jak również przeglądali prasę.</p> <p>c. rozwijanie zainteresowań związanych z aktywnym funkcjonowaniem w życiu społecznym poprzez prowadzenie <i>zajęć komputerowych</i>; uczestnicy poznawali podstawy obsługi komputera, uczyli się korzystać z podstawowych programów komputerowych (Word, Publisher, itp.). uczyli się sprawnego pisania na komputerze oraz sprawnego poruszania się po Internecie. Zapoznali się z obsługą urządzeń typu: bindownica, drukarka, skaner.</p> <p>d. rozwijanie zainteresowań związanych z robótkami ręcznymi, poprzez wykonywanie haftów krzyżykowych, prac szydełkowych i na drutach.</p> <p>e. uczestniczenie w <i>filmoterapii</i> – podczas zajęć odbywało się również wspólne oglądanie wcześniej wybranego filmu oraz omawianie jego treści.</p> <p>f. ergoterapia - wykonywanie prac porządkowych na terenie DDW i ośrodka (pracownie, kuchnia, szatnia) oraz wykonywanie prac <i>ogrodniczych</i> (sadzenie, pielęgnacja roślin i kwiatów).</p> <p>3. <u>Trening umiejętności interpersonalnych i rozwiązywania problemów:</u> trening polegał na rozwijaniu umiejętności korzystania i udzielania wsparcia społecznego oraz komunikowania się w grupie poprzez organizowanie <i>Rad Domu</i>; uczestnicy wspólnie rozwiązywali problemy, służyli sobie wsparciem i pomocą, jak również podejmowali wspólnie ważne decyzje związane z funkcjonowaniem DDW.</p> <p>4. <u>Terapia ruchowa:</u> trening polegał na podnoszeniu ogólnej sprawności fizycznej oraz podejmowaniu aktywności wymagającej współpracy i współdziałania; uczestnicy brali udział w <i>rehabilitacji indywidualnej</i> dostosowanej do ich stanu fizycznego, w <i>zajęciach</i></p>
--	--

		<p>rekreacyjno-sportowych (zajęcia Bocci, udział w zawodach sportowych VI Integracyjne Mistrzostwa Województwa Lubuskiego w Boccia, gdzie zdobyli II miejsce), <i>hydroterapia</i>, zajęcia na kręgielni, zajęcia na terenie kompleksu sportowo-rekreacyjnego oraz Nordic Walking).</p> <p>5. <u>Poradnictwo psychologiczne</u> – odbywały się konsultacje indywidualne dla uczestników i członków ich rodzin.</p> <p>6. <u>Pomoc w załatwianiu spraw urzędowych</u> - monitorowanie, porada, pokierowanie, towarzyszenie.</p> <p>7. <u>Pomoc w dostępie do niezbędnych świadczeń zdrowotnych</u> poprzez pomoc, poradę, pokierowanie, towarzyszenie podczas wizyt lekarskich.</p> <p>8. <u>Niezbędna opieka</u> – uczestnicy korzystali z asysty w razie zaistniałej potrzeby.</p> <p>W ramach zajęć Dziennego Domu Wsparcia w 2014 r. odbywały się także wycieczki (do kina, na koncerty, np. UTW, do restauracji), imprezy (np. <i>grillowanie</i>), uroczystości (Dzień Seniora, Wigilia, Śniadanie Wielkanocne, Andrzejki, Walentynki, spotkania z Burmistrzem). W Sali Widowiskowej LUNA ŻDK zorganizowano „Dzień Otwarty DDW” pod hasłem „Dzień Seniora – Niezła Sfora” w ramach Lubuskiego Tygodnia Seniora. Uczestnicy wzięli aktywny udział w „Jarmarku Wielkanocnym”, jak również w Integracyjnym Żarskim Przeglądzie Teatrów, a wcześniej odwiedzili studio nagrań, gdzie nagrali tekst wiersza będącego tematem przedstawienia..</p> <p>Pracownicy DDW prowadzili Punkt Biblioteczny Miejskiej Biblioteki Publicznej w Żarach, dzięki czemu osoby o ograniczonej sprawności mogły bez przeszkód korzystać z literatury pięknej..</p>
8.2 Organizacja DDW	KD	<p>Dom otwarty był w dni robocze od 7⁰⁰ do 15⁰⁰. Niektóre zajęcia, w szczególności o charakterze kulturalnym czy sportowym, odbywały się poza godzinami otwarcia. W skład kadry Zespołu Wspierająco-Aktywizującego Dziennego Domu Wsparcia w 2014 roku wchodził: kierownik, starszy terapeuta-koordynator, terapeuta, pielęgniarka, opiekun osoby niepełnosprawnej, technik fizjoterapii, terapeuta narządu ruchu i psycholog.</p> <p>Pracownicy w 2014 r. podnosili swoje kwalifikacje, dwie osoby ukończyły studia podyplomowe „Opieka senioralna – animator środowiska osób starszych”, jedna studia podyplomowe „Ekonomia Społeczna”</p>
Zadanie I.9: Prowadzenie mieszkań readaptacyjnych		
Cel szczegółowy: Reintegracja społeczna osób nieposiadających schronienia		
Działania	Komórka realizująca	Realizacja w 2014 roku
9.1 Mieszkanie dla mężczyzn przy ul. Powst. Włkp.17/2	KI	Z mieszkania skorzystało 5 mężczyzn z którymi podpisano 5 kontraktów dotyczących wyjścia z bezdomności, uzależnienia od alkoholu itp. Pracownicy socjalni opiekujący się mieszkaniem prowadzili pracę socjalną z bezdomnymi, kierowali ich na grupy robocze z terapeutami ds. uzależnień, rozliczali opłaty za pobyt, każdego miesiąca sporządzali sprawozdania z liczby i pobytu osób bezdomnych w mieszkaniu readaptacyjnym. Prowadzili wizyty kontrolne wieczorne.
9.2 Mieszkanie dla mężczyzn przy ul Szkolnej 5/11	KI	Z mieszkania skorzystało 7 mężczyzn z którymi podpisano 7 kontraktów dotyczących wyjścia z bezdomności, uzależnienia od alkoholu itp. Pracownicy socjalni opiekujący się mieszkaniem prowadzili pracę socjalną z bezdomnymi, kierowali ich na grupy

		robocze z terapeutami ds. uzależnień, rozliczali opłaty za pobyt, każdego miesiąca sporządzali sprawozdania z liczby i pobytu osób bezdomnych w mieszkaniu readaptacyjnym. Prowadzili wizyty kontrole wieczorne oraz interwencje przy asyście Policji.
9.3 Mieszkanie dla kobiet przy ul. Moniuszki 32/2	KI	Z mieszkania korzystały 2 rodziny w tym 7 osób. Rodziny zostały umieszczone interwencyjnie. Pracownicy socjalni opiekujący się mieszkaniem prowadzili pracę socjalną z rodzinami, kierowali ich na grupy robocze z terapeutami ds. uzależnień, rozliczali opłaty za pobyt, każdego miesiąca sporządzali sprawozdania z liczby i pobytu osób w mieszkaniu readaptacyjnym. Prowadzili wizyty kontrole wieczorne.
Zadanie I.10: Udział w organach kolegialnych działających na rzecz członków społeczności lokalnej		
Cel szczegółowy: Rozwiązanie problemów życiowych mieszkańców Żar		
Działania	Komórka realizująca	Realizacja w 2014 roku
10.1 Zespół Interdyscyplinarny ds. Przeciwdziałania Przemocy	KP	<p>Członkami powołanego przez Burmistrza Miasta Żary Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy jest 2 pracowników MOPS – Zastępca Kierownika – kierownik Działu Pomocy Środowiskowej (sekretarz ZI) oraz kierownik Działu Integracji i Interwencji Kryzysowej.</p> <ul style="list-style-type: none"> • W 2014 roku do ZI wpłynęło 78 Niebieskich Kart z terenu miasta Żary • Zorganizowano 9 zebrań. Procedurę NK zakończono w przypadku 97 rodzin. Udzielano wsparcia psychologicznego, informacji na temat adresów placówek, instytucji, w których osoby pokrzywdzone mogą uzyskać dodatkową pomoc, wsparcie czy też poradę. • Członkowie ZI skorzystali z bezpłatnego szkolenia organizowanego przez Instytut Rozwoju Służb Społecznych i Stowarzyszenie na Rzecz Przeciwdziałania Przemocy w Rodzinie „ Niebieska Linia” na zlecenie Centrum rozwoju Zasobów Ludzkich w ramach projektu pn.” Przemocy w rodzinie NIE. Wykształcona kadra zarządzająca instytucjami pomocy i integracji społecznej warunkiem wczesnego rozpoznania i przeciwdziałania przemocy w rodzinie” w Biało-brzegach. Szkolenie było w całości finansowane przez Unię Europejską w ramach EFS. Ponadto zarówno członkowie ZI jak i pracownicy MOPS w Żarach uczestniczyli w szkoleniu zorganizowanym przez FRDL OR w Zielonej Górze nt. Praktycznych aspektów funkcjonowania Zespołu Interdyscyplinarnego ze szczególnym uwzględnieniem procedury Niebieskiej Karty.
10.2 Grupy Robocze Zespołu Interdyscyplinarnego	KPS/KI	W 2014 r. na podstawie art. 9a ust. 10 ustawy o przeciwdziałaniu przemocy w rodzinie, powołano 71 Grup Roboczych Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie. Ogółem w 2014 r. wpłynęło 78 Niebieskich Kart, w tych też rodzinach prowadzona była procedura NK we współpracy z poszczególnymi instytucjami, organizacjami pozarządowymi, głównie KPP w Żarach, MKRPA w Żarach, szkoły podstawowe, gimnazjalne, ZKSS w Żarach, Sądy, UM – Wydział Spraw Społecznych, służba zdrowia .
10.3 Miejska Komisja Rozwiązywania Problemów Alkoholowych	KPS	W skład grup wchodzi m.in. pracownicy socjalni oraz zatrudnieni w MOPS w Żarach: psycholog, specjaliści terapii uzależnień, asystent rodziny, dzielnicowi, przedstawiciel MKRPA w Żarach, kurator, przedstawiciel służby zdrowia, skład Grupy Roboczej

		uzależniony jest od problemu, który należy rozwiązać w prowadzonych pracach.
10.4 Komisja mieszkaniowa	KPS	Pracownik socjalny reprezentujący MOPS brał udział w posiedzeniach komisji, które odbywały się w zależności od potrzeb, 1 – 2 razy w m-cu , a w okresie IX –XI nawet 4 razy w m-cu, w godz. 11 – 15. Podejmował również pracę w godzinach popołudniowych (sporządzanie ankiet u osób ubiegających się o mieszkanie, wizje lokalowe, przeprowadzanie rozmów z osobami ubiegającymi się o mieszkania, projekty list osób ubiegających się o lokal i ich monitorowanie, badanie sytuacji rodzinnej dotyczącej sytuacji mieszkaniowej, rozpatrywanie wniosków o przydział mieszkania lub zamiany mieszkań, adaptacje pomieszczeń na cele mieszkaniowe, rozpatrywanie wniosków ze wskazaniem kolejności realizacji wyroków eksmisji).
10.5 Miejski Zespół Zarządzania Kryzysowego	K	W pracach Zespołu brał udział kierownik MOPS. Spotkania odbywały się raz na kwartał, w tym jedno zajęcie terenowe. O zadaniach Ośrodka w sytuacjach kryzysowych i metodach ich realizacji kierownik informował podległych kierowników komórek organizacyjnych.
Zadanie I.11: Prowadzenie Środowiskowego Domu Samopomocy Cel szczegółowy: Zwiększenie zaradności i samodzielności życiowej, a także integracji społecznej uczestników, którzy w wyniku upośledzenia niektórych funkcji organizmu lub zdolności adaptacyjnych wymagają pomocy do życia w środowisku społecznym.		
Działania	Komórka realizująca	Realizacja w 2014 roku
	KS	<p>W Środowiskowym Domu Samopomocy w roku 2014 na podstawie przyznanych decyzji administracyjnych o przyznaniu miejsca i opłatności skorzystało ze świadczonych usług 47 uczestników. Dom świadczy usługi od poniedziałku do piątku w godzinach 7.00 - 15.00. Celem działania Środowiskowego Domu Samopomocy jest realizacja zadań z zakresu zadań zleconych z zakresu administracji rządowej mających na celu ochronę zdrowia psychicznego poprzez udzielenie oparcia społecznego osobom z zaburzeniami psychicznymi .</p> <p>Środowiskowy Dom Samopomocy w 2014r dysponował 37 miejscami dla osób przewlekle psychicznie chorych – Dom typ A, oraz dla osób upośledzonych umysłowo – Dom typ B.</p> <p>ŚDS w 2014r. świadczył usługi w ramach indywidualnych lub grupowych treningów samoobsługi i treningu umiejętności społecznych, polegających na nauce , rozwijaniu lub podtrzymywaniu umiejętności w zakresie czynności dnia codziennego i funkcjonowania w życiu społecznym.</p> <p>W 2014r Dom świadczył usługi w postaci:</p> <p>1.treningu funkcjonowania w codziennym życiu, w tym treningu dbałości o wygląd zewnętrzny, trening nauki higieny, trening</p>

		<p>kulinarny, trening umiejętności praktycznych;</p> <p>2. treningu umiejętności interpersonalnych i rozwiązywania problemów;</p> <p>3. treningu spędzania czasu wolnego, poradnictwo psychologiczne;</p> <p>4. pomoc w załatwieniu spraw urzędowych;</p> <p>5. pomoc w dostępie do niezbędnych świadczeń zdrowotnych</p> <p>Inne formy terapii przygotowujące do uczestnictwa w warsztatach terapii zajęciowej lub podjęcia zatrudnienia.</p> <p>W 2014r. pracownicy ŚDS sprawowali na przemian opiekę nad uczestnikami ŚDS w czasie jazdy autobusem liniowym komunikacji miejskiej, rano w godz. 7.00 -8.00 i 14.00-15.00. Dom partycypował w zakupie biletów miesięcznych dla opiekunów pracowników jadących autobusem.</p> <p>W roku 2014r w ŚDS odbyły się imprezy okolicznościowe tj. Walentynki, Dzień Zwierząt, Dzień Otwarty ŚDS 08.10.2014r organizowany w ramach Dni Zdrowia Psychicznego, Andrzejki, Mikołajki, Wigilia. W lipcu 2014r. rodzice i uczestnicy i pracownicy ŚDS uczestniczyli we wspólnym Pikniku Rodzinnym nad jeziorem Sławskim.</p> <p>W 2014r. w ŚDS zatrudnieni byli na stanowisku: a) terapeuta- 4 osoby, wymiar zatrudnienia 4 etaty; b)instruktor terapii zajęciowej: 1osoba pracująca do września 2014r. w wymiarze ½ etatu,1 osoba do grudnia 2014r – w wymiarze 1 etatu; c) psycholog: 2 osoby do końca maja 2014r łącznie w wymiarze 0,5 etatu, od maja 2014r. 1 osoba na stanowisku psycholog w wymiarze 0,5 etatu; d) pielęgniarka: 1 osoba w wymiarze 0,5 etatu do 30.11.2014r; e)terapeuta narządu ruchu – 1 osoba – w wymiarze 0,5 etatu, aktualnie na urlopie macierzyńskim; 1 osoba – terapeuta narządu ruchu – w wymiarze 0,5 etatu w okresie od września do grudnia 2014r; f) kierownik domu: 1osoba w wymiarze 1 etatu; pracownik gospodarczy: 1 osoba w wymiarze 0,5 etatu praca do końca listopada 2014r.</p> <p>Uchwałą nr XXXIX/57/14 Rady Miejskiej w Żarach z dnia 27 czerwca 2014r. uchwalono i nadano statut Środowiskowemu Domowi Samopomocy w Żarach, który z dniem 01.01.2015r. funkcjonuje jako samodzielna jednostka organizacyjnej działająca w formie jednostki budżetowej, wyodrębnionej ze struktur Miejskiego Ośrodka Pomocy Społecznej w Żarach.</p>
<p>Zadanie I.12: Realizacja projektu systemowego współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego pod nazwą „Rozwój i upowszechnianie aktywnej integracji przez Miejski Ośrodek Pomocy Społecznej w Żarach” Cel szczegółowy: Wzrost aktywności społecznej i zawodowej mieszkańców Żar</p>		
<p>Działania</p>	<p>Komórka realizująca</p>	<p>Realizacja w 2014 roku</p>
<p>12.1 Aktywna integracja</p>	<p>EFS</p>	<p>W ramach realizowanego projektu systemowego w 2014 roku objęto wsparciem 33 w tym bezrobotnych 18 osób, nieaktywnych zawodowo 15 osób, w tym 5 osób niepełnosprawnych oraz osoby z otoczenia społecznego.</p>

		<p>Wszyscy Uczestnicy projektu realizowały i realizują nadal do 31 marca 2015 roku kontrakty socjalne zawarte w marcu 2014 roku. Jedna osoba nieaktywna zawodowo zakończyła udział w projekcie w sierpniu 2014r, na jej miejsce od 1.09.2014r przyjęto do udziału w projekcie 1 osobę również nieaktywną zawodowo. Kontrakt socjalny jest realizowany ścieżką reintegracji.</p> <p>W celu zwiększenia potencjału MOPS Żary zatrudniono w ramach realizowanego projektu 2 asystentki rodziny (wynagrodzenie z pochodnymi, dodatek dla pracowników socjalnych, ZFŚS, ekwiwalent za odzież, ryczał za korzystanie z własnego samochodu do celów służbowych), które realizują zadania projektowe od 3 marca 2014 roku do 31 marca 2015 roku.</p> <p>W ramach realizacji instrumentów aktywnej integracji przeprowadzono zajęcia kierowane do Uczestników projektu z trenerkami „Szkoly rodzin”, którzy przeprowadzili z Uczestnikami zajęcia w 2 grupach, w miesiącu maju i czerwcu w wymiarze 22 godzin (44 roboczogodzin), ze specjalistami ds. uzależnień zatrudnionych w MOPS w ramach zwiększonych obowiązków, którzy przeprowadzili zajęcia z Uczestnikami w 2 grupach w sierpniu i wrześniu przez 21 godzin (42 roboczogodzin) oraz 15 godzin spotkań indywidualnych w okresie od kwietnia do grudnia 2014r. Psycholog przeprowadził zajęcia z Uczestnikami w 2 grupach w okresie od czerwca do lipca 2014 r w wymiarze 18 godzin oraz spotkania indywidualne z Uczestnikami w wymiarze 15 godzin. Prawnik przeprowadził zajęcia z Uczestnikami w 2 grupach w wymiarze 8 godzin w październiku i listopadzie 2014r. W miesiącu grudniu Specjalistka ds. autoprezentacji przeprowadziła 5 zajęć grupowych z Uczestnikami.</p> <p>W trakcie zajęć z Uczestnikami ich dziećmi opiekowali się Wolontariusze. W okresie wakacyjnym w lipcu i sierpniu zorganizowano zajęcia z dziećmi Uczestników w Sali Widowiskowej Kina „Luna” w ramach wdrażania nawyków czynnego wypoczynku realizowano również spotkania „Dzieciocy świat wyobraźni”, „Słodka chwila”, wspólne wyjście do Zielonego Lasu z pieczeniem kiełbasek oraz wyjście do Muzeum Pogranicza Śląsko-Łużyckiego w Żarach. Zorganizowano również wyjście do sali zabaw, i na basen „Wodnik”. W ramach wakacji zorganizowano również wyjazd do Żagania do Muzeum – Stalag VIII C. Powyższe zadania były realizowane w ramach środków finansowych Europejskiego Funduszu Społecznego. Na zajęcia dokonywano zakupu materiałów do terapii oraz artykułów spożywczych na poczęstunek ze środków finansowych EFS.</p>
12.2 Praca socjalna	EFS	<p>Od marca 2014r do grudnia 2014 roku ze środków Unii Europejskiej finansowano wszystkie koszty zatrudnienia 1 pracownika socjalnego (wynagrodzenie z pochodnymi, dodatek dla pracowników socjalnych, ZFŚS, ekwiwalent za odzież, ryczał za korzystanie z własnego samochodu do celów służbowych). Głównym zadaniem pracownika socjalnego była i jest realizacja kontraktu socjalnego z Uczestnikami projektu, ścieżką reintegracji z 33 Uczestnikami.</p>
12.3 Zasiłki i pomoc w naturze	EFS	<p>W ramach wkładu własnego jednostki samorządu terytorialnego do projektu przewidziano wypłatę zasiłków dla Uczestników projektu w miesiącu marcu 2015 roku, z przeznaczeniem na niezbędne cele bytowe zgodnie z przepisami ustawy o pomocy społecznej w kwocie łącznej 29 128,84 zł.</p>

12.4 Działania o charakterze środowiskowym	EFS	20 września zorganizowano Festyn rodzinny. Zorganizowano wiele atrakcji, występy artystyczne, gry zabawy i konkursy dla dzieci. Grillowano kiełbaski, zapewniono słodki poczęstunek i punkt z napojami. Prezentowała się Straż Pożarna, Policja, Straż Miejska, Prezentował się również Klub motocyklowy ze swoimi motocyklami. Zorganizowano punkty informacyjne sanepidu, specjalistów ds. uzależnień, Prezentowały się również ośrodki wsparcia tj. Dom Dziennego Wsparcia, Środowiskowy Dom Samopomocy, Warsztat Terapii Zajęciowej, W festynie wzięło udział ponad 100 osób, w tym zaproszeni goście i Burmistrz miasta Żary. Nagrody, upominki zagwarantowali: Urząd Miejski w Żarach, darczyńcy oraz Miejski Ośrodek Pomocy Społecznej w Żarach ze środków Unii Europejskiej.
12.5 Zarządzanie projektem	EFS	Koordynatorem projektu w 2014 roku był kierownik Rejonu Pracy Socjalnej, od maja pracownik socjalny (ta sama osoba), który zarządzał projektem przy pomocy specjalisty ds. finansowych. Nie ponoszono kosztów prowadzenia rachunku bankowego. Promowano projekt poprzez wystawianie banera, umieszczanie informacji o projekcie na stronie internetowej MOPS, dokumentowanie fotograficzne przedsięwzięć, umieszczanie na drzwiach sal wykładowych informacji o realizowanym projekcie. Informacja na drzwiach pok. zatrudnionych i finansowanych stanowisk w ramach projektu z informacją o współfinansowaniu stanowiska ze środków EFS.
Zadanie I.13: Organizacja wigilii dla samotnych Cel szczegółowy: integracja społeczna osób zagrożonych wykluczeniem społecznym		
Działania	Komórka realizująca	Realizacja w 2014 roku
/	KPS	W 2014 r. odbyła się wigilia dla mieszkańców Żar zorganizowana w Rynku z wydawaniem posiłków dla 600 osób, które przygotował „Sklep i Bar Duet” w Żarach przy ul. Domańskiego, wyłoniony w wyniku zapytania ofertowego.

CEL OGÓLNY II: Umożliwienie osobom i rodzinom przezwycięzania trudnych sytuacji życiowych, których nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości poprzez realizację pozostałych zadań na rzecz społeczności lokalnej		
Zadanie II.1: Organizowanie pracy z rodziną Cel szczegółowy: Podniesienie zdolności rodzin do wypełniania funkcji opiekuńczo - wychowawczych i wspierania prawidłowego rozwoju dzieci		
Działania	Komórka realizująca	Realizacja w 2014 roku
1.1 Organizowanie usług asystenta rodziny	KI	<p>W 2014 roku zatrudnione były 4 asystentki rodziny w pełnym wymiarze czasu pracy, w tym jedna od stycznia do grudnia (i nadal) w ramach umowy o pracę, trzy od maja do grudnia na umowę - zlecenie (w ramach konkursu MPIPS). Ogółem objęły one pomocą 55 rodzin. Asystentki w 2014 r.:</p> <ul style="list-style-type: none"> • opracowywały i realizowały plan pracy z rodziną, we współpracy z członkami rodzin oraz w konsultacji z pracownikiem socjalnym, • udzielały pomocy w poprawie sytuacji życiowej rodzin, m.in. poprzez naukę racjonalnego gospodarowania budżetem domowym, • udzielały pomocy w rozwiązywaniu problemów socjalnych, w tym w załatwianiu spraw mieszkaniowych itp., • udzielały pomocy w rozwiązywaniu problemów psychologicznych, udzielając wsparcia psychologicznego, motywowały do korzystania z pomocy specjalistów i pomocy w uzyskaniu takiego wsparcia, • udzielały pomocy w rozwiązywaniu problemów wychowawczych z dziećmi, • motywowały do zwiększenia aktywności społecznej rodzin, • motywowały członków rodzin do poszukiwania pracy i udzielały wsparcia w celu jej utrzymania, • podejmowały starania w celu objęcia dzieci opieką specjalistyczną, • podejmowały działania zaradcze i interwencyjne w sytuacji zagrożenia dzieci, • prowadziły indywidualne konsultacje wychowawcze dla rodziców, • prowadziły dokumentację pracy z rodziną, • dokonywały okresowej oceny sytuacji rodzin objętych wsparciem, • współpracowały z instytucjami i organizacjami i osobami specjalizującymi się w pomocy rodzinie, • współpracowały z grupą roboczą Zespołu Interdyscyplinarnego, • przygotowywały opinie dla Sądu oraz występowały przed Sądem Rodzinnym w charakterze świadków. • udzielały wsparcia i motywowały do podjęcia terapii dla osób uzależnionych i współuzależnionych. • dążyły do poprawy relacji w rodzinie

		<ul style="list-style-type: none"> • udzielały wsparcia w poprawie dotychczasowych warunków mieszkaniowych • wspierały w normowaniu sytuacji prawnej dzieci
1.2 Organizowanie poradnictwa specjalistycznego rodzinnego	KI	<p>W 2014 roku poradnictwo rodzinne realizowane było w formie</p> <ul style="list-style-type: none"> • porad psychologicznych dla rodziców – wobec 92 rodziców • terapii w rodzinie – 60 rodzin <p>W większości przypadków poradnictwo rodzinne koordynowane było ze współdziałania z pracownikami socjalnymi i asystentami rodziny w diagnozowaniu potrzeb rodzin objętych pomocą socjalną oraz ustalaniu planu pomocy, sporządzaniu uzasadnień do wniosków sądowych wsparcia jedynie w ograniczonym zakresie</p> <ul style="list-style-type: none"> • W przypadkach praca z klientem prowadzono była we współpracy z zespołem wspierającym obejmującym oprócz asystentów rodziny i pracowników , terapeutami, pedagogów szkolnych, kuratorów. W poszczególnych przypadkach współpracowano z lekarzami psychiatrami , adwokatami , radcami prawnymi , nauczycielami , kierownikami innych placówek lub psychologami innych placówek • W działaniach interdyscyplinarnych dominowane były przez współdziałanie w ramach uczestnictwa w pracach grup roboczych Zespołu do Spraw Przeciwdziałania Przemocy w Rodzinie - 38 rodzin
1.3 Terapia i mediacje	KI	<p>W 2014 roku psychologowie w okresie do końca maja 2014 psychologowie prowadzili:</p> <ul style="list-style-type: none"> - w ramach DDW cotygodniowe zajęcia grupowe, o charakterze muzykoterapii - cotygodniowe spotkania mediacyjne realizujące zasady społeczności terapeutycznej działającej w SDS DDW - cotygodniowe spotkania integracyjno-adaptacyjne (Grupa Pierwszego Kontakt) dla osób rokujących uzyskanie samodzielności z ŚDS i dla osób kandydujących do uczestnictwa w SDS (w zajęciach brało udział przeciętnie 8 uczestników) , - i spotkania społeczności terapeutycznej SDS, DDW <p>W 2014 roku terapią indywidualną objętych zostało 46 klientów.</p> <p>W 20 przypadkach związanych z terapią w rodzinie lub rozwiązaniem konfliktowych sytuacji interpersonalnych wymagało stosowania mediacji</p>
1.4 Organizowanie usług opiekuńczych dla rodzin z dziećmi	KI	<p>W 2014 roku przyznano usługi opiekuńcze dla 2 matek z 3 dziećmi. Wymiar usług: 2 godz. dziennie, 5 razy w tygodniu. Głównym zadaniem było wspomaganie matki w prowadzeniu specjalistycznej diety, rozwijanie jej umiejętności prowadzenia gospodarstwa domowego i umiejętności wychowawczych .</p>
1.5 Spotkania grup wsparcia i samopomocy	KI	<p>W okresie do maja 2014 prowadzono grupę wsparcia integrującą środowisko ośrodka wsparcia ze środowiskiem lokalnym. (grupa pierwszego kontaktu). Zrealizowano 18 spotkań, z pomocy korzystało co tydzień przeciętnie 8 osób</p> <p>Psychologowie prowadzili także cotygodniowe spotkania społeczności terapeutycznych w ośrodkach wsparcia.</p> <p>Działania te były kontynuowane przez jednego psychologów , który po reorganizacji przejął wszystkie zadania dla psychologa w ośrodkach wsparcia MOPS.</p>

		Do maja 2014 roku odbywały się spotkania grupy wsparcia dla kobiet. Ze spotkań korzystało 10 kobiet, odbyły się 32 spotkania. W związku z reorganizacją psycholog przejmujący zadania w dziale integracji środowiskowej, kontynuował grupowe wsparcie dla kobiet w formie spotkań w ramach projektu systemowego EFS. Zrealizowano 6 spotkań.
Zadanie II.2: Organizowanie i koordynowanie działalności rodzin wspierających		
Cel szczegółowy: Prawidłowy rozwój dzieci z rodzin przeżywających trudności w wypełnianiu funkcji opiekuńczo - wychowawczych		
Działania	Komórka realizująca	Realizacja w 2014 roku
	KI	<ul style="list-style-type: none"> W 2014 roku nie pozyskano rodzin wspierających.
Zadanie II.3: Koordynowanie realizacji Programu Wspierania Rodziny		
Cel szczegółowy: Podniesienie zdolności wypełniania funkcji rodzicielskich i wspierania prawidłowego rozwoju dzieci		
Działania	Komórka realizująca	Realizacja w 2014 roku
	KI	W ramach „Programu Wspierania Rodziny na lata 2013-2015 w gminie Żary o statusie miejskim” w 2014r z uwagi na brak chętnych rodzin wspierających nie zostały zawarte umowy w celu wspierania i podniesienia zdolności wypełniania funkcji rodzicielskich.
Zadanie II.4: Współfinansowanie pieczy zastępczej		
Cel szczegółowy: Prawidłowy rozwój dzieci z rodzin przeżywających trudności w wypełnianiu funkcji opiekuńczo - wychowawczych		
Działania	Komórka realizująca	Realizacja w 2014 roku
	KI	<ul style="list-style-type: none"> W 2014 poniesiono wydatki w wysokości ogółem 85.931,61 za pobyt w rodzinach zastępczych i w Powiatowych Domach Dziecka w Żarach i w Lubsku. Od stycznia do grudnia w rodzinach zastępczych było umieszczonych 26 dzieci, w tym <ul style="list-style-type: none"> w ciągu roku 2014 doszło 11 dzieci, w kwietniu i w lipcu troje dzieci opuściło pogotowie rodzinne pod koniec grudnia jedno dziecko wróciło do rodziny biologicznej pod koniec 2014r. w rodzinach zastępczych było 22 dzieci Od stycznia do grudnia w Powiatowych Domach Dziecka umieszczonych było 6 dzieci, <ul style="list-style-type: none"> 3 dzieci w Żarach i 3 dzieci w Lubsku w sierpniu jedno dziecko trafiło do adopcji

		<p>- stan na koniec grudnia to 5 dzieci</p> <p>Należy się spodziewać, iż wydatki za pobyt dzieci w rodzinach zastępczych będą stale rosły, zarówno z uwagi na fakt, iż 19 września 2014r. w życie weszły zmiany do ustawy z dnia 9 czerwca 2011r. o wspieraniu rodziny i systemie pieczy zastępczej (tj. Dz.U. z 2013r., poz. 135 z późn.zm.) na mocy których uchylono w art. 80 ust 2-5 mówiące o tym, iż świadczenia na utrzymanie dziecka w rodzinach zastępczych pomniejszone są o 50 % dochodów dziecka jak i trzeba uwzględnić procentowy wzrost uzależniony pobylem dziecka w rodzinie.</p>
<p>Zadanie II.5: Prowadzenie Warsztatu Terapii Zajęciowej Cel szczegółowy: Przywracanie i rozwijanie u osób niepełnosprawnych umiejętności społecznych i zawodowych</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
5.1 Rehabilitacja społeczna i zawodowa	KW	<ul style="list-style-type: none"> • Warsztat Terapii Zajęciowej jest palcówką pobytu dziennego, przeznaczoną dla 30 osób niepełnosprawnych, w szczególności z upośledzeniem umysłowym. Uczestnikami WTZ są osoby zamieszkujące teren powiatu żarskiego. W roku 2014 z zajęć skorzystało łącznie 31 osoby (15 kobiet, 16 mężczyzn), w tym 10 osób z terenu gminy wiejskiej Żary. W minionym roku 1 osoba opuściła WTZ na własną prośbę. • Terapia zajęciowa prowadzona była zgodnie z Planem Działalności WTZ i programami poszczególnych pracowni, w grupach 5 - osobowych, w pracowniach terapeutycznych: gospodarstwa domowego i ogrodnictwa, krawiectwa i haftu, poligraficzno-informatycznej, rękodzieła artystycznego, stolarskiej. • Każdy z uczestników w ramach <u>indywidualnego programu rehabilitacji</u> realizował trening umiejętności zawodowych, trening samoobsługi, trening umiejętności społecznych, trening ekonomiczny. • W ramach realizowanych programów uczestnicy mieli możliwość korzystania z różnego rodzaju zajęć, jak: <ul style="list-style-type: none"> – wsparcie psychologiczne indywidualne i grupowe, – terapia psychologiczno-socjologiczna, – zajęcia rewalidacyjne i stymulująco-terapeutyczne, – rehabilitacja lecznicza w zakresie kinezyterapii, terapii ruchem, – kształtowania umiejętności zdrowego i aktywnego wypoczynku, – ogólnego usprawniania poprzez różnego rodzaju form terapii, m.in. : muzykoterapię, hipoterapię, hydroterapię, terapię rozrywką i kulturą, ludoterapię, itp., – zajęć organizowanych poza godzinami pracy i siedzibą Warsztatu (wycieczki, zajęcia plenerowe, udział w spotkaniach integracyjnych, zawodach sportowych, itp.). • W 2014r. WTZ był organizatorem imprezy plenerowej „Bieg szlakiem Żarskich Legend”, w której uczestniczyło łącznie około 150 osób z terenu naszego powiatu. Celem spotkania była nie tylko integracja osób niepełnosprawnych i propagowanie zdrowego stylu życia, ale przede wszystkim bliższe poznanie uroków naszego miasta. Drużyny biorące udział w biegu miały sposobność

		<p>zapoznać się z wybranymi żarskimi legendami . Podjęte działania pozwoliły nie tylko na promocję naszej placówki ale przede wszystkim wpłynęły korzystnie na kreowanie pozytywnego wizerunku osób niepełnosprawnych wśród społeczności lokalnej. Jednocześnie należy nadmienić iż sama forma organizacji w/w spotkania zdobyła swoje uznanie wśród zaproszonych gości i uczestników biegu sprawiając, że w przyszłości planujemy kolejne edycje tego typu imprezy.</p> <ul style="list-style-type: none"> • Uczestnicy wzięli udział w trzydniowej wycieczce do Bystrzycy Kłodzkiej, podczas której mogli sprawdzić swoje umiejętności nabyte w toku procesu uspołeczniania, jak m.in. umiejętności wykonywania czynności życia codziennego oraz zaradności osobistej. • Od roku 2012 kadra WTZ przynależy do <i>Stowarzyszenia Olimpiady Specjalne Polska</i> - Klub „Synergia”, co umożliwia udział naszych uczestników w zawodach sportowych wielu dyscyplin na gruncie regionalnym i ogólnopolskim. Celem nadrzędnym Klubu jest upowszechnianie kultury fizycznej i sportu u osób z niepełnosprawnością intelektualną poprzez popularyzację i uczestnictwo w zawodach sportowych, rehabilitacji ruchowej, hydroterapii i innych formach mających wpływ na doskonalenie sprawności fizycznej i psychofizycznej naszych podopiecznych. Klub prowadzi działania na rzecz osób niepełnosprawnych intelektualnie, zmierzające do poprawy ich życia oraz pogłębienia świadomości społecznej, której celem jest szeroko pojęte poszanowanie w/w osób oraz ich integracja ze społeczeństwem. • Od listopada 2013 r. na gruncie sportowym Warsztat Terapii Zajęciowej współpracuje ze Szkołą Specjalną w Żarach. W ramach porozumienia obie placówki połączyły swoje siły podczas Regionalnego Turnieju Hokeja Halowego Olimpiad Specjalnych Żagań 2014, który miał miejsce 09.04.2014r., zajmując ostatecznie 4 miejsce. • Od 2014 roku WTZ podjął współpracę ze Stowarzyszeniem „Serwus”, którego członkami są pracownicy WTZ. Fakt ten nie tylko otworzy nam nowe możliwości pozyskiwania dodatkowych środków na bieżące potrzeby ale przede wszystkim wpłynie korzystnie na kształtowanie nowych form aktywizacji wśród naszych uczestników.
5.2 Organizacja pracy i działalność WTZ		<ul style="list-style-type: none"> • WTZ jest czynny od poniedziałku do piątku w godz. 7.00-15.00. Zajęcia odbywają się 7 godzin dziennie przez 5 dni w tygodniu. • Podstawę finansowania działalności WTZ stanowi Umowa nr 1/WTZ/2005 z dn. 08.08.2005r.pomiędzy Powiatem, a Miejskim Ośrodkiem Pomocy Społecznej w Żarach. • Kwota środków przyznanych na działalność WTZ w 2014r. kształtowała się następująco: <ul style="list-style-type: none"> - środki PFRON w wys.443 880 zł. - środki Powiatu w wys. 49 320 zł. • W WTZ zatrudnionych było 13 osób na umowę o pracę na 10 etatach, w tym kierownik (1 etat), terapeuta zajęciowy (5 etatów), - instruktor terapii zajęciowej (1 etat), rehabilitant (1/2 etatu), księgowa(1/2 etatu), psycholog (1/4 etatu), sprzątaczką (1/4 etatu), kierowca-konserwator (1 etat), pielęgniarka (1/2 etatu). • Pracownicy merytoryczni Warsztatu doskonalili swoje umiejętności poprzez udział w szkoleniach m.in. z zakresu rehabilitacji zawodowej osób niepełnosprawnych.

		<ul style="list-style-type: none"> • W ramach bieżącej działalności Warsztatu w roku 2014 odbyło się 18 posiedzeń Rady Programowej WTZ w ramach których opracowano indywidualne programy uczestników, dokonano okresowej i kompleksowej oceny w/w paragramów, ustalano składy osobowe poszczególnych grup terapeutycznych, zatwierdzano treningi ekonomiczne, kwalifikowano nowych uczestników Warsztatu. • WTZ współpracował z rodzicami uczestników poprzez rozmowy indywidualne, konsultacje, wizyty w domu rodzinnym uczestników, spotkanie z Radą Programową WTZ, uczestnictwo w imprezach okolicznościowych organizowanych przez WTZ, pracę socjalną (pomoc w rozwiązywaniu codziennych problemów życiowych). • W dyspozycji WTZ od miesiąca czerwca pozostaje nowy samochód osobowy Renault Trafic, który jest wykorzystywany w celu dowożenia niepełnosprawnych uczestników na różnego rodzaju zajęcia organizowane w ramach bieżącej działalności z zakresu rehabilitacji społecznej i zawodowej. W 2014 roku 6 osób, w tym 4 z terenu gminy wiejskiej Żary, z czego 2 poruszające się na wózku, korzystało z możliwości dowożenia na zajęcia.
<p>Zadanie II.6: Organizowanie zajęć sportowo – rekreacyjnych dla dzieci i młodzieży na kompleksie przy ul. Pszennej Cel szczegółowy: Zmniejszenie rozmiarów uzależnień dzieci i młodzieży</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
/	KA	<p>Od 2.04.2014r. do 31.10.2014r. na terenie boiska wielofunkcyjnego MOPS przy ul. Pszennej w Żarach był zatrudniony trener na umowę zlecenie, do którego obowiązków należało:</p> <ul style="list-style-type: none"> - prowadzenie zajęć sportowych na terenie boiska, - opieka nad przebywającymi tam dziećmi i młodzieżą, - opieka nad powierzonym sprzętem, - prowadzenie harmonogramu korzystania z boiska, - przestrzeganie regulaminu boiska, - organizowanie imprez i rozgrywek sportowych, - sporządzanie comiesięcznych sprawozdań z przeprowadzonych zajęć wraz z listą obecności. <p><u>OSOBY REALIZUJĄCE PROGRAM</u></p> <p>Jako animator sportu (trener) zatrudnione były dwie osoby:</p> <ol style="list-style-type: none"> 1. Od 2.04.2014r. do 30.04.2014r. I trener - wykształcenie wyższe oraz uprawnienia instruktora piłki nożnej, 2. Od 7.05.2014r. do 31.10.2014r. II trener – instruktor piłki nożnej. <p>W każdym miesiącu, w godzinach funkcjonowania boiska w ramach projektu, specjaliści terapii uzależnień MOPS prowadzili zajęcia profilaktyczno-edukacyjne z młodzieżą korzystającą z boiska. Przeprowadzane były pogadanki z dziećmi i młodzieżą na</p>

	<p>temat profilaktyki z zakresu przeciwdziałania uzależnieniom od alkoholu i narkotyków. Z każdych zajęć specjaliści sporządzali sprawozdania wraz z listą obecności.</p> <p><u>TERMIN ZREALIZOWANEGO PROGRAMU</u></p> <p>Projekt był realizowany w okresie 2.04.2014r. do 31.10.2014r. na terenie kompleksu sportowo – rehabilitacyjnego Miejskiego Ośrodka Pomocy Społecznej w Żarach przy ul. Pszennej. Boisko było dostępne w dniach od środy do niedzieli każdego tygodnia w okresie pracy trenera, w godz. od 16.00 do 20.00. Na wniosek trenera, niektóre zajęcia w soboty i niedziele odbywały się ruchomo – w godzinach podanych wcześniej przez trenera. Comiesięczne zajęcia ze specjalistami terapii uzależnień odbywały się w godzinach pracy animatora sportu.</p> <p><u>REALIZACJA ZAMIERZONYCH CELÓW</u></p> <p>Celem głównym projektu była profilaktyka i edukacja dzieci i młodzieży w wieku szkolnym, szczególnie z ul. Żagańskiej, Bohaterów Getta i pobliskich w zakresie problemów uzależnień oraz wspomaganie ich rozwoju fizycznego poprzez sport i rekreację.</p> <p>Cele szczegółowe projektu zakładały: propagowanie spędzania czasu wolnego, rekreacji i rozrywki bez alkoholu i innych używek; organizowanie czasu wolnego na boisku wielofunkcyjnym MOPS, szczególnie dla dzieci i młodzieży z ul. Żagańskiej, Bohaterów Getta i pobliskich; prowadzenie zajęć sportowych i rekreacyjnych z uwzględnieniem pogadanek na tematy związane z używkami, alkoholem, papierosami; przeciwdziałanie zachowaniom ryzykownym poprzez aktywność fizyczną; prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych dla dzieci i młodzieży w różnych formach (zabawa, prelekcje), rozwijanie poczucia odpowiedzialności za zdrowie własne i innych; wdrażanie do zdrowego współzawodnictwa, kształtowanie prawidłowej postawy ciała; podnoszenie sprawności fizycznej; upowszechnianie wzorców aktywnego spędzania czasu; rozwijanie sportowych zainteresowań; zapobieganie spożywaniu alkoholu i innych używek przez dzieci i młodzież; promowanie zdrowego stylu życia poprzez organizowanie czasu wolnego w formie zajęć rekreacyjno – sportowych (gry zespołowe, gry i zabawy, konkursy sprawnościowe, turnieje); dostarczenie dzieciom i młodzieży w różnej formie podstawowej wiedzy na temat alkoholu i innych używek oraz ich oddziaływania na organizm człowieka, kształtowanie wśród dzieci i młodzieży samodyscypliny, uczenie zachowania w sytuacjach wymagających powiadomienia służb porządkowych; propagowanie zasad „czystej gry” (fair play), współpracy w zespole itp.</p> <p>Cel ogólny oraz cele szczegółowe zostały zrealizowane w trakcie trwania projektu.</p> <p>W godzinach pracy trenera codziennie na boisku odbywały się zajęcia sportowe, w szczególności: gra w piłkę nożną,</p>
--	---

koszykówkę, siatkówkę, dwa ognie, badminton, piłkarzyki, tenis stołowy, palanta.

W trakcie zajęć przeprowadzone były przez specjalistów pogadanki na następujące tematy: „Palenie papierosów i uzależnienie od nich”, „nadużywanie alkoholu i przyczyny sięgania po niego”, „zażywanie substancji narkotykowych oraz ich wpływ na młodego człowieka”, „wpływ używek na uprawianie sportu i osiąganie wyników sportowych”. Zajęcia przeprowadzane były w oparciu o różne metody: warsztaty, dyskusja, karty pytań z pakietu edukacyjnego „papierosy, alkohol, narkotyki”.

WYKAZ GODZIN PRZEPROWADZONYCH ZAJĘĆ

W okresie trwania projektu odbyło się 591 godzin zajęć w tym: 577 godzin zajęć sportowych oraz 14 godzin zajęć ze specjalistami terapii uzależnień – według poniższego zestawienia:

Lp.	Miesiąc	Liczba godzin zajęć sportowych	Liczba godzin zajęć ze specjalistami	Łącznie liczba godzin
1.	Kwiecień	66	2	68
2.	Maj	78	2	80
3.	Czerwiec	78	2	80
4.	Lipiec	86	2	88
5.	Sierpień	90	2	92
6.	Wrzesień	89	2	91
7.	październik	90	2	92
Razem		577	14	591

LICZBA UCZESTNIKÓW PROGRAMU

W zajęciach sportowych każdorazowo brało udział ok. 15 osób w wieku od 6 do 18 lat. W sumie z zajęć skorzystało ok. 100 osób. W zajęciach ze specjalistami terapii uzależnień brało udział od 5 do 10 osób, w wieku od 7 do 18 lat.

		<p><u>EWALUACJA I WNIOSKI DO DALSZEJ PRACY</u></p> <p>Monitorowanie i ewaluacja projektu odbywała się na dwóch poziomach. Pierwszy to bezpośrednia kontrola i elastyczne dopasowanie form zajęć przez animatora. Zaplanowane przez niego formy zajęć musiał na bieżąco dostosowywać do poziomu wiedzy, wieku i motoryki zajęć. Na każdym zajęciach sporządzane były listy obecności uczestników.</p> <p>Drugi poziom to monitorowanie realizacji projektu poprzez bieżącą kontrolę wdrażania jego założeń, najpierw bezpośrednio przez animatora jak również przez osobę odpowiedzialną za realizację projektu – Kierownika Działu Administracyjno-Gospodarczego MOPS. Animator był zobowiązany do comiesięcznych sprawozdań z realizacji projektu. Analiza sprawozdań na bieżąco pozwalała wychwycić słabe i mocne strony realizacji programu profilaktycznego i na bieżąco je zmieniać, ulepszać, wzbogacać w celu uzyskania jak najlepszych efektów wynikających z realizacji programu. Realizacja projektu przebiegła zgodnie z jego założeniami, nie wystąpiły żadne nieprzewidziane sytuacje i problemy w jego realizacji.</p> <p>Dzieci i młodzież bardzo chętnie uczestniczyli w proponowanych zajęciach i pogadankach. Mieli możliwość poprawić swoją kondycję fizyczną, odstresować się poprzez aktywność fizyczną, zmienić chociaż na trochę środowisko, zawrzeć nowe znajomości oraz nabyć wiedzę z zakresu profilaktyki z zakresu przeciwdziałania uzależnieniom od papierosów, alkoholu i narkotyków. Uczestnicy projektu oraz ich rodzice byli zainteresowani jego kontynuowaniem w 2015r.</p> <p>Osoby biorące udział w tych zajęciach przyznały, że wiadomości nabyte podczas spotkań profilaktycznych ze specjalistami terapii uzależnień, pozwoliły im uzyskać dużo ciekawych informacji oraz pozwoliły na wyrobienie własnego zdania na temat uzależnień.</p> <p>Wskazane jest, aby w kolejnych latach, boisko wielofunkcyjne wykorzystywane było w podobny sposób, w mieście Żary, a w szczególności w tej dzielnicy, jest duże zapotrzebowanie na tego typu zajęcia, które bezspornie przyczyniają się do poprawy jakości życia mieszkańców Żar oraz zmniejszają ryzyko sięgania przez dzieci i młodzież po używki.</p>
<p>Zadanie II.7: Prowadzenie Świetlicy Środowiskowej „Piątka”</p>		
<p>Cel szczegółowy: zapewnienie dzieciom opieki wychowawczej, dydaktycznej i pedagogicznej oraz wspomaganie ich wszechstronnego rozwoju.</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
	KI	<p>Świetlica Środowiskowa „Piątka” przy Miejskim Ośrodku Pomocy Społecznej w Żarach w rozpoczęła swoją działalność 1 września 2014r. Jest finansowana ze środków Miejskiej Komisji Rozwiązywania Problemów Alkoholowych. Dofinansowanie od września do grudnia 2014r. objęło kwotę 10.000 zł z czego były zakupione materiały dydaktyczne, pomoce edukacyjne oraz wyposażenie Świetlicy. Zajęcia odbywają się pięć razy w tygodniu po cztery godziny dziennie od godz. 14.00 do godz. 18.00. Świetlica ma</p>

	<p>charakter wieloaspektowych oddziaływań, m.in. opiekuńczych, wychowawczo - edukacyjnych, profilaktyczno – terapeutycznych. Jest miejscem alternatywnym, bezpiecznym do spędzania czasu wolnego. Dla wychowanków jest to miejsce, gdzie panuje atmosfera wzajemnego szacunku, zrozumienia, bezpieczeństwa, akceptacji, pomocy i wsparcia w realizacji celów intelektualno – moralno – społecznych. W zajęciach uczestniczyli uczniowie ze szkoły podstawowej i gimnazjum. Młodzież pochodzi z różnych rodzin, z problemem alkoholowym, rozbitych, niewydolnych wychowawczo, z rodzin borykających z kłopotami finansowymi – z bezrobociem. W zajęciach uczestniczą dziewczęta (6) jak i chłopcy (14). Celem świetlicy jest zapewnienie opieki wychowawczej, pomoc w nauce, rozwijanie zainteresowań i uzdolnień dzieci i młodzieży. Poprzez dostrzeganie i spełnianie potrzeb własnych i drugiego człowieka uczą się nowych zachowań i bezpiecznego ich wyrażania. Różne formy aktywności pozwalają na odreagowanie napięć emocjonalnych dzięki czemu kształtują umiejętności interpersonalne i uczą się pełnienia określonych ról społecznych. Świetlica to teren przeznaczony na dyskusje, wymianę poglądów i opinii, naukę wzajemnego szacunku i tolerancji, przejmowania odpowiedzialności za inną osobę. Dzieci z pełną świadomością mogą liczyć na wyrozumiałość względem ich problemów, akceptację i pomoc terapeutyczną dostosowaną do ich potrzeb. Od września do grudnia 2014r. realizowane były zajęcia z profilaktyki uzależnień, dotyczące zakresu zagadnień – alkoholu, palenia papierosów, dopalaczy, narkotyków. Zajęcia prowadzone były dwa razy w tygodniu przez terapeutów ds. uzależnień. Dodatkowo zajęcia prowadził również psycholog, który realizował m.in. zajęcia indywidualne i grupowe, które mają na celu odreagowanie tłumionych emocji, nauczenie dzieci radzenia sobie w trudnych sytuacjach oraz wzmocnienie ich poczucia własnej wartości. Dzieci brały również czynny udział w biblioterapii organizowanej przy Miejskiej Bibliotece Publicznej w Żarach, Filii nr 2 mieszczącej się przy ul. Okrzei 35. Godzinne zajęcia raz na dwa tygodnie prowadziła pani bibliotekarka. Dzięki tym zajęciom dzieci zmniejszały strach, lęk, stres, oraz uczyły się pokonywać własne problemy, wzmocniały motywację uczenia się.. Świetlica zajmuje jedno pomieszczenie z toaletą dla dzieci. Do świetlicy uczęszcza 20 dzieci w wieku od 6-lat do 14-lat. Każdy kto korzysta ze świetlicy, codziennie otrzymuje podwieczorek. Dzieci korzystają z 2 komputerów, mają stały dostęp do Internetu. Świetlica wyposażona jest w telewizor, wieżę, x-boxa z kinectem, różnego rodzaju gry stolikowe mające na celu ćwiczenie motorykę małą, koordynację wzrokowo – ruchową, pamięć. W pomieszczeniu znajduje się również 8 stolików i 20 plastikowych krzeseł, jak również wiele pomocy dydaktycznych do zajęć plastyczno - technicznych. W ramach zajęć organizowane były wycieczki na basen, do kina i restauracji, biblioteki oraz</p>
--	---

organizowane były imprezy okolicznościowe takie jak – Pasowanie na Świetliczaka, Halloween, Andrzejkę i Wigilię.

Praca w świetlicy w okresie od 1 września do 31 grudnia 2014r oparta jest o plan wychowawczo dydaktyczny, w którym przewidziany jest czas na poszczególne zajęcia .

MIESIĄC - WRZESIEŃ

1. Zapoznanie się z regulaminem świetlicy,- zapoznanie dzieci z salą i wyposażeniem świetlicy ,-wykonywanie porządków świetlicowych, dekorowanie sali , -omówienie zasad zachowania się na zajęciach świetlicowych (regulamin świetlicy) .
2. Zasady bezpiecznego poruszania się po drodze, -bezpieczne zachowanie się na terenie świetlicy oraz w drodze do świetlic, - pogadanka z policjantem-bezpieczeństwo, -zachowanie bezpieczeństwa podczas zabaw na boisku i spacerów .
3. Pomagamy Ziemi codziennie, -szanujemy lasy, jeziora, rzeki, -recykling-wykorzystanie odpadów i surowców wtórnych , -udział w akcji „Sprzątanie świata” .
4. Pasowanie na „Wesołego świetliczaka” , . -cechy dobrego świetliczaka, -opracowanie tekstu przyrzeczenia „Wesołego świetliczaka” , -quiz dotyczący regulaminu świetlicy
5. Złota polska jesień ,-pierwszy dzień jesieni, ubiór stosowny do pory roku , -dary jesieni z lasu, z pola, z sadu i ogrodu
6. Nie czyń nikomu, co Tobie niemiłe.-dobry kolega, dobra koleżanka, -wspólne zabawy bez agresji-jak rozmawiać, jak rozwiązywać problemy i unikać Konfliktów.
7. Pomoc w odrabianiu zadań domowych oraz nadrabianiu zaległości szkolnych.
8. Wyjście na basen i do kina.
9. Profilaktyka uzależnień- alkohol.

MIESIĄC - PAŹDZIERNIK

1. Dary jesieni -jesienne pejzaże wykonywane różnymi technikami, -rozpoznawanie grzybów jadalnych i trujących na podstawie obserwacji
2. Dzień Edukacji Narodowej, -laurka dla naszej Pani, -nauczyciel w wierszu i rysunku, -wyrabianie szacunku dla pracowników Świetlicy
4. Światowy Dzień Poczty i Znaczkę Poczтового, - udział dzieci w akcji „Marzydzielska Poczta” , - wycieczka na pocztę, - nauka adresowania kopert i kartek
5. Pomoc w odrabianiu zadań domowych oraz nadrabianiu zaległości szkolnych, -organizowanie pomocy koleżeńskiej w nauce
6. Wyjście na basen i do kina.
7. Halloween w Świetlicy, - zabawa „halloweenowa” , - zapoznanie z obyczajem Halloween
8. Profilaktyka uzależnień- dopalacze.

	<p>MIESIĄC - LISTOPAD</p> <ol style="list-style-type: none"> 1. Pamiętajmy o tych, którzy odeszli. 2. Święto Niepodległości,-odzyskanie niepodległości – pogłębianie i utrwalanie wiedzy na ten temat , -ważniejsze wydarzenia i postaci historyczne, -główne krainy geograficzne, rzeki, miasta-symbole narodowe (godło, flaga, hymn), -przedstawiamy nasz kraj -utrwalenie hymnu narodowego . 3. Opieka nad zwierzętami w zimie – pogadanka, -dlaczego i w jaki sposób należy dokarmiać zwierzęta podczas dużych mrozów -dokarmianie ptaków podczas spacerów do lasu . 4. Andrzejkowe tradycje, -zapoznanie z tradycjami, obrzędami ludowymi , -wykonywanie dekoracji andrzejkowej , -przygotowanie rekwizytów do konkursów, -wróżby andrzejkowe , -zabawa andrzejkowa . 5. Pomoc w odrabianiu zadań domowych oraz nadrabianiu zaległości szkolnych , -organizowanie pomocy koleżeńskiej w nauce . 6. Wyjście na basen i do kina. 7. Profilaktyka uzależnień – papierosy, - Dzień bez papierosa 8. Światowy Dzień Życzliwości ,- pogadanki na temat magicznych słów „dziękuję, przepraszam, proszę, do widzenia, dzień dobry” - kształtowanie umiejętności konstruktywnego rozwiązywania problemów <p>MIESIĄC - GRUDZIEŃ</p> <ol style="list-style-type: none"> 1. Barbórka, Mikołajki, -ciężka praca górnika , -co mamy z węgla – obrazek węglem, -organizacja i udział w Mikołajkach świetlicowych , -rozwijanie wrażliwości na krzywdę innych oraz potrzebę pomocy innym , -mój wymarzony prezent . 2. Hej kolęda, kolęda czyli święta tuż, tuż... , -przygotowanie świątecznej dekoracji świetlicy , -nauka i śpiewanie kolęd, pastorałek -konkurs na najpiękniejszą polską kolędę , -wykonanie ozdób choinkowych. 3. Zwyczaje i tradycje świąt Bożego Narodzenia , -Święta – czas przebaczenia i pojednania , -tradycje bożonarodzeniowe w naszych domach , -najpiękniejsze polskie kolędy, wspólne muzykowanie, -Wigilia integracyjna. 4. Pomoc w odrabianiu zadań domowych oraz nadrabianiu zaległości szkolnych, -organizowanie pomocy koleżeńskiej w nauce 5. Wyjście na basen i do kina. 6. Profilaktyka uzależnień- narkotyki. <p>Zajęcia z w/w tematyki były prowadzone przez wychowawców oraz specjalistów ds. uzależnień, psychologa.</p> <p>Dzienny rozkład zajęć w Świetlicy Środowiskowej „Piątka”:</p> <p>14.00 – 14.30 Zbiórka w świetlicy, rozmowy z wychowawcami, zabawy i gry według potrzeb dzieci</p> <p>14.30 – 15.30 Odrabianie zadań domowych i pomoc w nauce</p> <p>15.30 – 15.45 Podwieczorek</p> <p>15.45 – 16.00 Porządkowanie sali, przygotowanie do zajęć</p> <p>16.00– 17.00 Zajęcia wynikające z planu pracy świetlicy</p> <p>17.00– 17.50 Zajęcia indywidualne i w grupach według własnych potrzeb i zainteresowań dzieci</p> <p>17.50 – 18.00 Porządkowanie sali, zakończenie zajęć.</p> <p>Ponadto w Świetlicy prowadzone były zajęcia z psychologiem w zakresie:</p> <ul style="list-style-type: none"> - przełamanie barier wzajemna prezentacja siebie,
--	--

		<ul style="list-style-type: none"> - ekspresja siebie i poznawanie się nawzajem od dobrej strony, - ujawnianie obaw aktualnie mogących wpływać na otwarcie się na grupę, - budowanie zaufania pozwalającego na ujawniania słabej strony, - ekspresja przeżyć nie możliwych do wyrażenia słownie, - spontaniczna żywiolowa rywalizacja w warunkach wyznaczonych ramami przestrzeganych reguł, - spontaniczna żywiolowa rywalizacja w warunkach pozwalających na popis indywidualny przy ograniczeniach przestrzennych uniemożliwiających aktywność sportową, - odreagowanie napięć agresywnych związanych z frustracją wynikającą z niepowodzenia przy ograniczeniach przestrzennych uniemożliwiających aktywność sportową, - komunikacja porozumienia w warunkach zabawy wymagającej koordynacji z innym dzieckiem, - kształtowanie umiejętności uczenia się nowych reguł w warunkach koncentracji na grze wymagającej koncentracji, komunikacji, wyobraźni, szybkiego reagowania słownego i przy pomocy gestów i przeżywania silnych emocji w podgrupie dzieci starszych i młodszych, - przygotowanie do kolędowania w czasie spotkania Wigilijnego, <p>W ramach zajęć organizowane były wycieczki na basen, do kina i restauracji, biblioteki tj:</p> <p>15.09 – wyjście na boisko – Gimnazjum nr 3 - Zabawy na powietrzu z piłką i hustą Klanza</p> <p>17.09 – wyjście na plac zabaw „Guliwer” - Odreagowanie złych emocji, stresu</p> <p>25.09 – uroczyste otwarcie Świetlicy Środowiskowej i nadanie jej nazwy</p> <p>29.09 – wyjście na boisko – Gimnazjum nr 3, -Zabawy na powietrzu z piłką i hustą Klanza,</p> <p>1.10 – zajęcia biblioteczne – O sile marzeń, dzięki którym możemy stawiać czoła nawet szalejącym żywiolom. Scenariusz do „O królownie śnieżce, która chciała jeździć koparką” J.Wilczyński</p> <p>06.10 – spotkanie z panem Andrzejem Greń – światowym, europejskim i krajowym olimpijczykiem w podnoszeniu ciężarów – słuchanie opowieści</p> <p>10.10 – wyjście na basen</p> <p>13.10 – wyjście na boisko – Gimnazjum nr 3, -Zabawy na powietrzu z piłką i hustą Klanza</p> <p>15.10 – zajęcia biblioteczne – Ukazanie akcentów humorystycznych w utworze literackim. Scenariusz do J.Tuwim pt. „Rzepka”</p> <p>29.10 – wyjście na basen</p> <p>31.10 – zabawa integracyjna Halloween – opowiadanie różnych historii - rozwijanie myślenia twórczego</p> <p>5.11 – zajęcia biblioteczne – Popularyzacja wiedzy na temat Żar. Budowanie więzi z regionem. Żary – miasto w którym mieszkam. Scenariusz do „Legandy Żarskie” herb, mapa, książka o Żarach. Cykl spotkań.</p> <p>6.11 – wyjście do kina na film pt. "Pinokio"</p> <p>19.11 – zajęcia biblioteczne– Popularyzacja wiedzy na temat Żar. Budowanie więzi z regionem. Żary – miasto w którym mieszkam. Scenariusz do „Legandy Żarskie” herb, mapa, książka o Żarach. Cykl spotkań.</p> <p>27.11 – zabawa Andrzejkowa</p> <p>3.12 – zajęcia biblioteczne – Jesteśmy różni i różnie radzimy sobie z emocjami. Magiczne słowa. Scenariusz do M.Fox pt. „Przybij piątkę”.</p> <p>5.12 – zabawa Mikołajkowa – czas prezentów</p>
--	--	--

		<p>17.12 – wyjście do restauracji w ramach treningu umiejętności społecznych</p> <p>18.12 – zajęcia biblioteczne – Dobra przyjaźń sprawia, że rosną nam skrzydła, a zła niszczy i ogranicza. Scenariusz do „Chęć mieć przyjaciela” E.Zubrzycka</p> <p>22.12 – Wigilia – uroczysta kolacja, - Spektakl „Brzechwoteka dzieciom” – bajki J. Brzechwy</p> <p>30.12 – wyjście na spacer</p>
--	--	--

B. FUNKCJE POŚREDNIE MOPS

Zadanie B.1: Skuteczne zarządzanie jednostką

Cel szczegółowy: Efektywna realizacja zadań bezpośrednich MOPS

Działania	Komórka realizująca	Realizacja w 2014 roku
1.1 Kontrola zarządcza	KA	<ul style="list-style-type: none"> • W styczniu 2014 roku został zmieniony statut MOPS. • W 2014 wprowadzono 24 procedury kontroli zarządczej, w tym nowy <i>Regulamin Organizacyjny MOPS, DDW oraz Świetlicy Środowiskowej, Kodeks Etyczny</i> i inne. • Określono cele i zadania MOPS oraz ryzyka, zgodnie ze standardami kontroli zarządczej. • Od maja 2014 roku wprowadzono nową strukturę organizacyjną MOPS dostosowaną do zadań MOPS oraz zidentyfikowanych ryzyk, wprowadzono też nowe zakresy obowiązków pracowników.
1.2 Biurowość, archiwum biblioteka	KA	<ul style="list-style-type: none"> • Zaewidencjonowano 4237 pism przychodzących oraz 4240 pism wychodzących. Wysłano Poczta Polska 1094 listów zwykłych oraz 746 listów ZPO i poleconych. Dostarczono przez gońca 4281 decyzje administracyjne i pisma do klientów MOPS. • Na stanie inwentarзовym biblioteki MOPS znajduje się 422 pozycje książkowe, w 2014 r. było 136 wypożyczeń, zakupiono 4 nowe wydawnictwa, które zostały wpisane na ewidencję MOPS. • Archiwum – przyjęto 105 teczek (akt) do zarchiwizowania.
1.3 Informatyka	KA	<ul style="list-style-type: none"> • wykonywana codziennie jest automatyczna archiwizacja danych na zapasowe nośniki danych, • aktualizowane są programy do najnowszych, obowiązujących wersji zgodnych z wymaganiami ustawowymi, • zakupiono nowy sprzęt komputerowy – 1 laptop, zakupiono 5 drukarek laserowych obsługujących drukowanie dwustronne, • zakupiono switch rackowy na potrzeby MOPS-u przy ul. Okrzei 70a, • na bieżąco wprowadzano informacje na stronę internetową Ośrodka oraz do BIP-u, • zaopatrywano Ośrodek w materiały eksploatacyjne do drukarek i kserokopiarek, • organizowano naprawy oraz konserwację sprzętu, • administrowano systemem informatycznym, w tym: zakładano konta użytkowników, przyznawano prawa dostępu, konfigurowano środowiska pracy; rozwiązywano problemy związane z bieżącą eksploatacją sprzętu informatycznego, • przedłużono abonament na program antywirusowy na kolejne 3 lata wraz z reinstalacją serwerów zarządzających stacjami roboczymi programu antywirusowego, • zorganizowano dostęp do Internetu w Świetlicy Środowiskowej „Piątka” na Okrzei 35
1.4 Ochrona danych	ABI, ASI	<ul style="list-style-type: none"> • Funkcję ABI pełnił Główny specjalista ds. świadczeń i analiz. W 2014 roku wydano upoważnienia do przetwarzania danych osobowych dla osób nowozatrudnionych. Nie zanotowano incydentów łamania ochrony danych osobowych. Zgłoszono do

		<p>Generalnego Inspektora Ochrony Danych Osobowych zbiór pn. „Uczestnicy Światlicy Środowiskowej”.</p> <ul style="list-style-type: none"> Funkcję ASI pełnił informatyk, gdyż funkcje ASI pokrywają się w pewnych dziedzinach z funkcją informatyka (np. nadzór nad sprzętem, oprogramowaniem): <ul style="list-style-type: none"> - założono konta dla nowych użytkowników na podstawie wniosków przełożonego o nadanie uprawnień; - zmodyfikowano uprawnienia dla użytkowników na podstawie wniosku przełożonego; - zablokowano konta użytkowników zwolnionych z pracy; - sprawowano nadzór nad archiwizacjami – poprawnością ich wykonywania; - sprawowano nadzór nad oprogramowaniem antywirusowym.
1.5 Skargi i wnioski	K	W 2014 roku wpłynęły 4 skargi, które załatwiono we własnym zakresie.
1.6 Kontrole	KA	W 2014 r. odbyło się 3 kontrole zewnętrzne.
Zadanie B.2: Efektywne zarządzanie kadrami		
Cel szczegółowy: Efektywna realizacja zadań bezpośrednich MOPS		
Działania	Komórka realizująca	Realizacja w 2014 roku
2.1 Zatrudnienie	KK	<ul style="list-style-type: none"> Na dzień 31 grudnia 2014 r. we wszystkich komórkach organizacyjnych MOPS zatrudnionych było 81 pracowników na umowę o pracę (tj. w przeliczeniu na pełne etaty: 78 etatów, w tym: 1 pracownik na czas zastępstwa, 3 pracowników zatrudnionych na umowę na czas określony oraz 3 pracowników w ramach projektu EFS), MOPS Żary w 2014 r. na dzień 31.12 zatrudniał: 21 pracowników socjalnych w tym 1 na zastępstwo i 1 ze środków EFS, oraz 6 asystentów rodziny (1 umowa o pracę, 3 umowy zlecenia z projektu Ministerstwa Pracy i Polityki Społecznej, 2 umowy o pracę na czas określony środki EFS). w 2014 r. przeprowadzono reorganizację pracy oraz zatrudnienia w MOPS Żary, zmniejszono zatrudnienie poprzez likwidację części etatów związaną z likwidacją stanowisk, takich jak konsultant prawny, II zastępca kierownika MOPS, dokonano przesunięć wynikających ze zmiany struktury organizacyjnej MOPS- usystematyzowano i dokonano konkretnego podziału obowiązków pracowników wykonujących zadania w DDW oraz MOPS, zaplanowano i przygotowano zgodnie z przyjętą dniu 27 czerwca 2014 r. uchwałą Rady Miejskiej w Żarach nr XXXIX/57/14, na podstawie art. 23¹ § 3 Kodeksu pracy przejście części zakładu pracy - Miejskiego Ośrodka Pomocy Społecznej w Żarach na Środowiskowy Dom Samopomocy w Żarach. Z dniem 1 stycznia 2015 r. pracownicy zatrudnieni w Miejskim Ośrodku Pomocy Społecznej w Żarach - pracujący na rzecz Środowiskowego Domu Samopomocy w pełnym wymiarze czasu pracy, stali się na zasadach określonych w art. 23¹ Kodeksu pracy, pracownikami nowopowstałej jednostki, tj. Środowiskowego Domu Samopomocy w Żarach, 13 pracowników to osoby niepełnosprawne, dzięki czemu MOPS nie musiał wnosić opłat na PFRON, ale obniżało to realny czas

		<p>świadczonej przez nich pracy (zgodnie z przepisami 7 godzinny dzień pracy, 10 dni urlopu rehabilitacyjnego),</p> <ul style="list-style-type: none"> • na bieżąco ewidencjonowano czas pracy na listach obecności oraz kartotekach w programie kadrowo-płacowym. Prowadzono ewidencję wyjść służbowych pracowników MOPS i ewidencje wyjść prywatnych, • podpisano umowę zlecenia z 3 asystentami rodziny (ze środków budżetu centralnego), • na podstawie umowy zlecenie zapewniono również roznoszenie korespondencji MOPS, kierowcę niezbędnego do dowozu osób niepełnosprawnych do ośrodków wsparcia: DDW i ŚDS, oraz trenera- opiekuna do popołudniowych zajęć sportowych na terenie boiska wielofunkcyjnego na ul. Pszennej.
2.2 Prace społecznie użyteczne, praktyki	KK	<ul style="list-style-type: none"> • W 2014 r. 2 osoby odbyły w naszym ośrodku staż. • 1 osoba zatrudniona była w ramach prac interwencyjnych.
2.3 Zapewnienie bezpieczeństwa i higieny pracy	KB	<ul style="list-style-type: none"> • W zakresie zapewnienia bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej, przeprowadzono szkolenia wstępne dla nowo przyjętych pracowników oraz szkolenia okresowe pracowników. • Przeprowadzono próbną ewakuację w Środowiskowym Domu Samopomocy, Dziennym Domu Wsparcia, Warsztacie Terapii Zajęciowej w oparciu o rozporządzenie MSWiA z dnia 7.06.2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. nr 109,poz.719) oraz Instrukcję Bezpieczeństwa Pożarowego dla obiektu przy ul. Boh. Getta 19. • We współpracy z Jednostką Ratowniczo Gaśniczą Państwowej Straży Pożarnej w Żarach przeprowadzono praktyczne sprawdzenie organizacji oraz warunków ewakuacji w obiekcie przy ul. Boh. Getta 19, zakwalifikowanym do kategorii zagrożenia ludzi ZL II. W akcji ewakuacyjnej wzięli udział uczestnicy ŚDS, WTZ i DDW (również poruszający się na wózkach inwalidzkich) oraz pracownicy i kierownictwo. Dowódca Jednostki Ratowniczo Gaśniczej PSP ocenił przeprowadzoną akcję pozytywnie. • Działania w zakresie poprawy warunków pracy oraz ochrony PPOŻ obejmowały również dbałość o sprzęt PPOŻ (gaśnice, hydranty, instrukcje, znaki itp.). • Wypadków przy pracy w 2014 roku nie zanotowano.
2.4 Szkolenia i doskonalenie zawodowe pracowników	KK	<p>W 2014 pracownicy MOPS Żary uczestniczyli w licznych formach szkoleń i doskonalenia:</p> <ul style="list-style-type: none"> -24 pracowników skorzystało z różnych form szkoleniowych i doskonalących organizowanych przez instytucje zewnętrzne, szkolenia były finansowane ze środków budżetu MOPS a także szkolenia bezpłatne finansowane w ramach środków EFS czy też Ministerstwa Pracy i Polityki Społecznej. - przeprowadzono również szkolenie grupowe dla pracowników socjalnych MOPS Żary, z zakresu kontraktu socjalnego, w szkoleniu uczestniczyło 20 pracowników socjalnych. - pracownicy uczestniczyli w szkoleniach i konferencjach bezpłatnych organizowanych przez Regionalny Ośrodek Polityki Społecznej w Zielonej Górze.

		- dodatkowo pracownicy MOPS samodzielnie uczestniczą w innych formach kształcenia, takich jak studia podyplomowe, w 2014 r. 7 pracowników MOPS ukończyło dodatkowe studia podyplomowe (ośrodek nie poniósł kosztów finansowych z związku z kształceniem pracowników w ramach studiów podyplomowych)
2.5 Sprawy socjalno-bytowe	KK	Pracownicy w trakcie roku korzystali z dofinansowań zgodnie z Regulaminem Zakładowego Funduszu Świadczeń Socjalnych.
Zadanie B.3: Zapewnienie niezbędnej infrastruktury do realizacji zadań MOPS		
Cel szczegółowy: Efektywna i ergonomiczna realizacja zadań bezpośrednich MOPS		
Działania	Komórka realizująca	Realizacja w 2014 roku
3.1 Inwestycje i remonty	KA	<ul style="list-style-type: none"> Przeprowadzono 4 remonty wykonane przez firmy zewnętrzne, w tym: remont-modernizację toalet w lokalu ŚDS na ul. Żagańskiej 34/2-3 oraz na ul. Boh. Getta 19, wymianę podłóg w Sali ogólnej ŚDS na ul. Boh. Getta 19 oraz remont dachu - przebudowa muru kominowego wg. wskazań kominiarskich na Ogrzewalni na ul. Boh. Getta 9, Pracownicy MOPS przeprowadzili metodą gospodarczą remont - przystosowanie świetlicy środowiskowej MOPS (Piątki) ul. Okrzei 35 oraz remont – przystosowanie pomieszczenia kuchennego nr 5 DDW na Boh. Getta 19 Przeprowadzono naprawę – modernizację systemu alarmowego przeciwpożarowego w budynku na ul. Boh. Getta 19 oraz naprawę-modernizację systemu alarmowego boiska wielofunkcyjnego MOPS.
3.2 Administracja nieruchomościami	KA	<p>W celu realizacji zadań bezpośrednich MOPS administrował następującymi budynkami:</p> <ol style="list-style-type: none"> przy ul. Domańskiego 1 (siedziba główna, Rejon Pracy Socjalnej Domańskiego) przy ul. Okrzei 70a (Rejon Pracy Socjalnej Okrzei) przy ul. Boh. Getta 19 (siedziba DDW, ŚDS, WTZ) przy ul. Boh. Getta (wypożyczalnia sprzętu) przy ul. Powst. Wlkp.17/2 (mieszkanie readaptacyjne) przy ul. Szkolnej 5/11 (mieszkanie readaptacyjne) przy ul. Moniuszki 32/2 (mieszkanie readaptacyjne) przy ul. Żagańskiej 34 2-3 (ŚDS) <ul style="list-style-type: none"> Na bieżąco dbano o otoczenie budynków (zamiatanie terenu, koszenie trawy, odśnieżanie), usuwano usterki. Wszystkie opłaty za media, telefonie i Internet, dzierżawę (budynek wypożyczalni) były opłacane na bieżąco. Dokonano rocznych przeglądów stanu budynków, szczelności instalacji gazowej, kotłów gazowych, przeglądów gaśnic, instalacji, kominiarskich, itp. Zakupiono 2 garaże blaszane do samochodów MOPS i ustawiono je na placu na ul. Boh. Getta 19.
3.3 Gospodarka materiałowa	KA	<ul style="list-style-type: none"> Na bieżąco dokonywano zakupów materiałów biurowych, środków czystości oraz innych materiałów wg potrzeb. Ewidencji środków podlegały materiały powyżej 100 zł oraz materiały elektryczne i meble zgodnie z obowiązującą Instrukcją

		<p>Inwentarżową. Na bieżąco naprawiano elementy wyposażenia.</p> <ul style="list-style-type: none"> Przeprowadzono inwentaryzację składników majątkowych MOPS.
3.4 Transport i łączność	KA	<ul style="list-style-type: none"> W ciągłej eksploatacji były wszystkie pojazdy MOPS tj. Autobus Iveco Irisbus C50, Renault Trafic FZA 84UU oraz Renault Trafic FZA 11280 (WTZ). Pojazdy były naprawiane wg potrzeb. Rozliczano karty drogowe. Podpisano w grudniu 2014r. aneks przedłużający umowę z Poczta Polska na usługi pocztowe. Opłaty za telefonię stacjonarną, komórkową Internet i łącza internetowe dokonywane były na bieżąco.
3.5 Ochrona mienia	KA	Dokonano opłat za polisy ubezpieczeniowe, za mienie i sprzęt elektroniczny MOPS oraz środki transportu. Opłacano miesięcznie abonament za monitoring.
3.6 Ochrona środowiska	KA	Złożono terminowo sprawozdanie z ochrony środowiska oraz jeden raport do KOBIZE (Krajowy Ośrodek Bilansowania i Zarządzania Emisjami).
3.7 Przetargi i zamówienia publiczne	KA	Przeprowadzono zamówienie publiczne w trybie przetargu nieograniczonego na dostawę węgla dla klientów MOPS w Żarach na 2015r. oraz przeprowadzono zamówienie publiczne w trybie zamówienia z wolnej ręki na prowadzenie rodzinnego domu pomocy w Żarach.
3.8 Zamówienia poniżej 30 tys. euro	KA	Przeprowadzono 101 procedur postępowania o zamówienie publiczne poniżej 30000 euro na usługi, dostawy i roboty budowlane.
<p>Zadanie B.4: Celowe, gospodarne i legalne zarządzanie finansami MOPS Cel szczegółowy: Rzetelna i terminowa realizacja zadań bezpośrednich MOPS</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
	KF	Zadania były wykonywane rzetelnie i terminowo zgodnie z zakresami obowiązków pracowników oraz przepisami prawa Działania Działu Ekonomicznego wynikają z szeregu ustaw i rozporządzeń z zachowaniem terminów i wymaganych czynności.
<p>Zadanie B.5: Administrowanie obiektami infrastruktury społecznej miasta Cel szczegółowy: Zapewnienie warunków do realizacji zadań bezpośrednich w zakresie aktywizacji społecznej mieszkańców Żar</p>		
Działania	Komórka realizująca	Realizacja w 2014 roku
5.1 Administrowanie Ogrzewalnią	KA	<p>MOPS administrował budynkiem przy ul. Boh. Getta – siedzibą Ogrzewalni.</p> <ul style="list-style-type: none"> Na bieżąco dokonywano opłat za energię elektryczną, gaz, wodę, ścieki oraz wywóz nieczystości stałych. Zakupiona pralkę na potrzeby Ogrzewalni Na bieżąco dokonywano drobnych napraw, odśnieżania, itp. Wykonano remont dachu – przebudowa muru kominowego wg. wskazań kominiarskich.

5.2 Administrowanie kompleksem sportowo-rekreacyjnym przy ul. Pszennej	KA	Na bieżąco dokonywano konserwacji i sprzątnięcia obiektu przy ul. Pszennej, opłat za monitoring obiektu, przeprowadzono roczny przegląd stanu technicznego obiektu.
5.3 Administrowanie placami zabaw	KA	<ul style="list-style-type: none"> Przeprowadzono roczny przegląd stanu technicznego placu zabaw przy ul. Powst. Wlkp., ul. Okrzei i ul. Słowackiego oraz bieżące kontrole stanu technicznego, dokonano drobnych napraw i wymiany zepsutego sprzętu Uzupełniono piasek na 3 placach zabaw.
Zadanie B.6: Obsługa organizacyjno - techniczna Zespołu Interdyscyplinarnego		
Cel szczegółowy: Efektywna realizacja zadań Zespołu Interdyscyplinarnego powołanego przez Burmistrza Żar		
Działania	Komórka realizująca	Realizacja w 2014 roku
	KP	Pracownicy MOPS przygotowывали pisma, zaproszenia na spotkania członków Zespołu Interdyscyplinarnego dla klientów, którym założono Niebieską kartę. Na spotkania ZI każdorazowo rezerwowane są pomieszczenia MOPS, w tym świetlica, dział KA zabezpiecza ZI w zlecone materiały (biurowe, itp.).
Zadanie B.7: Obsługa kasowa świadczeń rodzinnych		
Cel szczegółowy: Zabezpieczenie klientów Wydziału Spraw Społecznych UM w należne środki finansowe		
Działania	Komórka realizująca	Realizacja w 2014 roku
	KF	W okresie od I do XII 2014 r. w kasie MOPS wypłacano świadczenia rodzinne i dodatki mieszkaniowe i energetyczne przyznawane przez Wydział Spraw Społecznych Urzędu Miejskiego: <ul style="list-style-type: none"> wypłacano dodatki mieszkaniowe miesięcznie na kwotę ok 2.500 zł dla średnio 35 osób, wypłacano świadczenia rodzinne miesięcznie na kwotę 120.000 zł dla średnio 395 osób.