

załącznik
do uchwały nr VII/91/11
Rady Miasta Katowice
z dnia 28 marca 2011r.

MIEJSKI OŚRODEK POMOCY SPOŁECZNEJ w Katowicach

**POWIATOWY URZĄD PRACY
w KATOWICACH**

SPRAWOZDANIE Z REALIZACJI

MIEJSKIEJ STRATEGII ROZWIĄZYWANIA PROBLEMÓW SPOŁECZNYCH

Uchwała Rady Miasta Katowice Nr XXXIII/673/04 z dnia 22 listopada 2004r. w sprawie ustalenia „Miejskiej strategii rozwiązywania problemów społecznych”

zmieniona uchwałami:

nr XLIX/1025/05 Rady Miasta Katowice z dnia 7 listopada 2005 r.

nr LX/1374/06 Rady Miasta Katowice z dnia 29 maja 2006 r.

nr XXI/413/08 Rady Miasta Katowice z dnia 28 stycznia 2008 r.

nr LV/1135/10 Rady Miasta Katowice z dnia 22 marca 2010 r.

ZA ROK 2010

SPIS TREŚCI:

ZASADY OGÓLNE	5
I. INFORMACJE OGÓLNE.....	6
II. POMOC ŚRODOWISKOWA – dział II, rozdział 1 „Miejskiej strategii rozwiązywania problemów społecznych”	7
2.1 Charakterystyka podopiecznych – klientów	7
2.2 Sieć Terenowych Punktów Pomocy Społecznej	7
2.2.1 Praca i zadania pracowników socjalnych	14
2.3 Pomoc materialna.....	21
2.3.1 Charakterystyka przyznawanych świadczeń	22
2.3.2 Świadczenia dla osób mogących marnotrawić przyznaną pomoc.....	22
2.4 Praca socjalna dla różnych grup podopiecznych	23
2.5 Porady prawne	26
2.6 Realizacja Europejskiego Programu Pomocy Żywnościowej PEAD	26
2.7 Ocena realizacji celów oraz efektywność	27
III. WSPÓŁPRACA ZE SPOŁECZNOŚCIĄ LOKALNĄ - dział II, rozdział 2 „Miejskiej strategii rozwiązywania problemów społecznych”	28
3.1 Współpraca ze środowiskiem lokalnym w zakresie społecznej readaptacji osób bezrobotnych	29
3.2 Dotowanie zadań pomocy społecznej realizowanych przez podmioty uprawnione.	29
3.3 Zlecenie usług podmiotom niepublicznym na podstawie ustawy Prawo Zamówień Publicznych (Dz. U. z 2006 r., nr 164, poz. 1163).	29
3.4 Promowanie idei wolontariatu i pozyskiwania wolontariuszy do współpracy w realizowaniu zadań dotyczących rozwiązywania problemów społecznych	31
3.4.1 Wolontariat.....	31
3.4.2 Dochody własne i darowizny na rzecz Miejskiego Ośrodka Pomocy Społecznej	32
3.4.3 Darowizny na rzecz klientów Ośrodka	33
3.5 Ocena realizacji celów oraz efektywność	33
IV. SYSTEM OPIEKI NAD DZIECKIEM I RODZINĄ - dział II, rozdział 3 „Miejskiej strategii rozwiązywania problemów społecznych”	34
4.1 Wspieranie rodziny w jej funkcjach opiekuńczo-wychowawczych	35
4.1.2 Poradnictwo specjalistyczne.....	35
4.1.3 Lokalna sieć Świetlic Środowiskowych	42
4.1.4 Lokalna sieć środowiskowych klubów młodzieżowych nr 1 i 2	44
4.2 Całodobowa opieka nad dzieckiem – formy prorodzinne.....	47
4.2.1 Rodziny zastępcze	47
4.2.3 Usamodzielniani wychowankowie	49
4.3 Całodobowa opieka nad dzieckiem – formy instytucjonalne	50
4.3.2 Dzieci poza rodziną naturalną	51
4.4 Pomoc dla dzieci	51
4.5 Udział Miejskiego Ośrodka Pomocy Społecznej w realizacji „Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na rok 2010” w zakresie systemu opieki nad dziećmi i rodziną.....	52
4.5.1 Ograniczenie dysproporcji społecznych.....	53
4.6 Ocena realizacji celów oraz efektywność	54
V. SYSTEM OPIEKI NAD OSOBAMI STARSZYMI I NIEPEŁNOSPRAWNYMI - dział II, rozdział 4 „Miejskiej strategii rozwiązywania problemów społecznych”	57
5.1 Praca socjalna	58
5.2 Usługi opiekuńcze	58
5.3 Sieć lokalnych Dziennych Domów Pomocy Społecznej	59
5.4 Sieć lokalnych klubów.....	60
5.5 Mieszkanie chronione.....	60
5.6 Domy pomocy społecznej.....	61
5.7 Realizacja programu „Siedemdziesiąt plus” w roku 2010	62
5.8 Ocena realizacji celów oraz efektywność	64
VI. SYSTEM POMOCY OSOBOM ZABURZONYM PSYCHICZNIE I ICH RODZINOM - dział II, rozdział 5 „Miejskiej strategii rozwiązywania problemów społecznych”	66
6.1 Praca socjalna	67
6.2 Poradnictwo specjalistyczne	68
6.3 Specjalistyczne usługi opiekuńcze (psychologiczne)	69
6.7 Ocena realizacji celów oraz efektywność	73
VII. SYSTEM POMOCY BEZDOMNYM - dział II, rozdział 6 „Miejskiej strategii rozwiązywania problemów społecznych”	74
7.1 Sekcja ds. Bezdomnych	75

7.2 Trójstopniowy system usamodzielnienia osób bezdomnych.....	75
7.2.1 Ogrzewalnie i Schronisko	75
7.2.2 Dom Noclegowy i Hotel Pomocy Społecznej	76
7.2.3 Mieszkania Readaptacyjne	78
7.3 Programy realizowane na rzecz osób bezdomnych	79
7.4 Działania Miejskiego Ośrodka Pomocy Społecznej na rzecz osób bezdomnych prowadzone w związku z udziałem w realizacji „Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na rok 2010”.....	80
7.4.1. Działania prowadzone przez pracowników MOPS w 2010 r. w powyższym obszarze:	80
7.4.2. Skuteczność podejmowanych działań.	82
7.5 Ocena realizacji celów programu oraz efektywność.....	82
VIII. POMOC RODZINIE W KRYZYSIE I PRZECIWDZIAŁA-NIE PRZEMOCY W RODZINIE - dział II, rozdział 7 „Miejskiej strategii rozwiązywania problemów społecznych”	84
8.1 Praca socjalna	85
8.2 Sieć Dzielnicowych Interwencyjnych Zespołów Interdyscyplinarnych	85
8.3 Ośrodki Interwencji Kryzysowej MOPS	85
8.4 Współpraca MOPS z: Ośrodkiem Interwencji Kryzysowej dla	87
Rodzin z Problemem Alkoholowym prowadzonym przez Śląskie Stowarzyszenie „AdVitam Dignam”	87
8.5 Współpraca MOPS z: Stowarzyszeniem PO MOC dla kobiet i dzieci im. Marii Niepokalanej.....	87
8.6 Udział Miejskiego Ośrodka Pomocy Społecznej w realizacji „Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego” w 2010r.	87
8.7 Konferencje, audycje i inne spotkania.....	88
8.8 Udział Miejskiego Ośrodka Pomocy Społecznej w działaniach związanych z udzielaniem pomocy osobom poszkodowanym i ich rodzinom w związku z katastrofą w KW „Wujek-Śląsk” w Rudzie Śląskiej.	89
8.9 Ocena realizacji celów oraz efektywność	89
8.10 Inne działania (programy specjalne).....	90
IX. POMOC RODZINIE Z PROBLEMEM BEZROBOCIA - dział II, rozdział 8 „Miejskiej strategii rozwiązywania problemów społecznych”	92
9.1 Praca socjalna i poradnictwo specjalistyczne.....	93
9.2 Projekt systemowy „Damy radę – program aktywizacji zawodowej i społecznej w Katowicach” realizowany w ramach Programu Operacyjnego Kapitał Ludzki	95
9.2.1 Programy Centrum Aktywności Lokalnej w Nikiszowcu, Szopienicach i Załężu.....	96
9.2.2 Inkubator Gospodarki Społecznej	103
9.3 Projekt „Równe szanse..” zrealizowany w ramach POKL.....	106
9.4 Wolontariat osób bezrobotnych	107
9.5 Pracownia komputerowa MOPS	107
9.6 Współpraca z instytucjami rynku pracy.....	107
9.6 Ocena realizacji celów oraz efektywność	108
X. POMOC W UTRZYMANIU MIESZKANIA - dział II, rozdział 9 „Miejskiej strategii rozwiązywania problemów społecznych”	109
XI. SYSTEM WSPARCIA OSÓB NIEPEŁNOSPRAWNYCH -dział III, rozdział 1 „Miejskiej strategii rozwiązywania problemów społecznych”	110
11.1 Rehabilitacja zawodowa	112
11.2 Rehabilitacja społeczna	112
11.3 Poradnictwo specjalistyczne dla osób niepełnosprawnych	113
11.4 Rehabilitacja dzieci i młodzieży niepełnosprawnej	114
11.5 Orzekanie o stopniu niepełnosprawności	115
11.6 Ocena realizacji celów oraz efektywność	116
11.7 Realizacja „Miejskiej strategii rozwiązywania problemów społecznych” przez inne jednostki Urzędu Miasta.....	117
XII. PROFILAKTYKA I ROZWIĄZYWANIE PROBLEMÓW UZALEŻNIEŃ - dział IV, rozdział 1 „Miejskiej strategii rozwiązywania problemów społecznych”.....	137
12.1 Konsultanci ds. uzależnień MOPS	138
12.2 Inne zadania	139
12.3 Ocena realizacji celów oraz efektywność	140
12.4 Realizacja „Miejskiej strategii rozwiązywania problemów społecznych przez inne jednostki Urzędu Miasta.....	141
XIII. ROZWIĄZYWANIE PROBLEMÓW BEZROBOCIA przez Powiatowy Urząd Pracy w Katowicach - dział V, rozdział 1 „Miejskiej strategii rozwiązywania problemów społecznych”.....	155

WYJAŚNIENIA SKRÓTÓW UŻYTYCH W SPRAWOZDANIU

AOpMiH – Agencja Opiekuńczo – Medyczna i Handlowa
CPS – Centrum Poradnictwa Specjalistycznego, Metodyki i Strategii
CRS – Centrum Rehabilitacji Społecznej i Poradnictwa Specjalistycznego w sprawach dotyczących osób z zaburzeniami psychicznymi
CRIS - Centrum Rozwoju Inicjatyw Społecznych
DDPS – Dzienny Dom Pomocy Społecznej
DN – Dom Noclegowy
DPS – Dom Pomocy Społecznej
EFS – Europejski Fundusz Społeczny
GUS – Główny Urząd Statystyczny
GZE – Górnośląski Zakład Energetyczny
IPD – Indywidualny Plan Działania
IW EQUAL – Inicjatywa Wspólnotowa EQUAL
KIS – Klub Integracji Społecznej
KWK – Kopalnia Węgla Kamiennego
MCh – Mieszkanie Chronione
MOPS – Miejski Ośrodek Pomocy Społecznej
MZON – Miejski Zespół ds. Orzekania o Niepełnosprawności
NFZ – Narodowy Fundusz Zdrowia
NZOZ- Niepubliczny Zakład Opieki Zdrowotnej
NGO – Organizacje pozarządowe
OHP – Ochotniczy Hufiec Pracy
OIK – Ośrodek Interwencji Kryzysowej
OW – Ośrodek Wsparcia
PCAL – Program Centrum Aktywności Lokalnej
PAL-ON – Program Aktywności Lokalnej na rzecz osób Niepełnosprawnych „Teraz My !”
PCK – Polski Czerwony Krzyż
PCPR – Powiatowe Centrum Pomocy Rodzinie
PFRON – Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych
POKL – Program Operacyjny Kapitał Ludzki
PUP – Powiatowy Urząd Pracy
PZP – Prawo Zamówień Publicznych
ROEFS – Regionalny Ośrodek Europejskiego Funduszu Społecznego
ROPS – Regionalny Ośrodek Polityki Społecznej
SM – Spółdzielnia Mieszkaniowa
SPP – Sekcja Psychologiczno - Pedagogiczna
SRPD – Sekcja ds. Realizacji Projektu „Damy Radę”
SWR – Stowarzyszenie Współpracy i Partnerstwa Lokalnego
ŚDS – Środowiskowy Dom Samopomocy
ŚŚ – Świetlica Środowiskowa
SKM – Środowiskowy Klub Młodzieżowy
TPPS – Terenowy Punkt Pomocy Społecznej
WISP – Inkubator Gospodarki Społecznej
WPS – Wydział Polityki Społecznej
WTZ – Warsztat Terapii Zajęciowej
WUP – Wojewódzki Urząd Pracy
ZPDR – Zespół Pomocy Dzieciom i Rodzinom
ZPRN – Zintegrowany Program Rewitalizacji Nikiszowca

ZASADY OGÓLNE

1. Wsparcie rodziny w prawidłowym funkcjonowaniu

Podstawą do rozwiązywania problemów społecznych jest wsparcie rodziny w odbudowywaniu prawidłowych relacji w rodzinie oraz we właściwym wypełnianiu ról społecznych przez jej członków. Wsparcie rodziny powinno być w miarę możliwości wczesne i mieć charakter profilaktyczny, ochronny. Priorytetem wspierania rodziny jest zapewnienie odpowiednich warunków rozwoju dzieci, młodzieży oraz kształtowania wartości i norm związanych z ich wychowaniem.

2. Usamodzielnianie rodziny

Rodzina, w pierwszej kolejności, powinna mieć możliwość samodzielnego zmierzenia się ze swymi problemami, co pozwala zwiększyć jej szansę na prawidłowe funkcjonowanie w środowisku oraz stymuluje aktywność własną, wyzwala potencjał i pozwala na uczenie się nowych umiejętności.

Pomoc powinna w miarę możliwości doprowadzić do życiowego usamodzielnienia osób i rodzin poprzez przezwyciężanie trudnych sytuacji życiowych przy wykorzystaniu własnych zasobów oraz zasobów środowiska. Osoby i rodziny korzystające z pomocy społecznej są obowiązane do współdziałania w rozwiązywaniu ich trudnej sytuacji życiowej.

3. Zasada pomocniczości

Pomoc powinna być nakierowana na wykorzystanie zasobów własnych rodziny, na wsparcie osoby w rodzinie, w środowisku lokalnym przy wykorzystaniu grup samopomocowych, Kościołów, organizacji pozarządowych.

Wsparcie instytucjonalne w sytuacji, gdy osoba, jej otoczenie, rodzina, środowisko lokalne, staje przed problemami, których samodzielnie nie potrafi rozwiązać. Formy wsparcia dziennego powinny być wykorzystane przed formami całodobowymi.

4. Przeciwdziałanie wykluczeniu społecznemu

Działania powinny służyć odbudowie i podtrzymaniu umiejętności uczestniczenia w życiu społeczności lokalnej i pełnieniu ról społecznych oraz integracji osób i rodzin z grup szczególnego ryzyka.

I. INFORMACJE OGÓLNE

Miejski Ośrodek Pomocy Społecznej w Katowicach jest samodzielną jednostką samorządową, powołaną uchwałą Miejskiej Rady Narodowej Katowic Nr XIII/82/90 z dnia 28 lutego 1990 roku dla realizacji zadań pomocy społecznej. Ośrodek działa zgodnie z ustawą o pomocy społecznej z dnia 12 marca 2004 roku (*jednolity tekst Dz. U. z 2009r, Nr 175, poz. 1362 t.j. z późniejszymi zmianami*).

Przedmiotem działalności Ośrodka są zadania wynikające z:

- 1) ustawy o pomocy społecznej,
- 2) ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (*w tym realizacja zadań finansowanych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz zadań wykonywanych przez Miejski Zespół ds. Orzekania o Niepełnosprawności*)
- 3) ustawy o świadczeniach rodzinnych, ustawy o dodatkach mieszkaniowych,
- 4) ustawy o kombatantach oraz niektórych osobach będących ofiarami represji wojennych i okresu powojennego,
- 5) ustawy o repatriacji,
- 6) ustawy o ochronie zdrowia psychicznego,
- 7) ustawy o pomocy osobom uprawnionym do alimentów.

Środki na realizację zadań pomocy społecznej pochodzą ze środków budżetu miasta i z dotacji rządowych, a zadania dzieli się odpowiednio na zadania własne i zadania zlecone.

Plan finansowy Miejskiego Ośrodka Pomocy Społecznej w Katowicach na rok 2010 wynosi:

zadania własne i zlecone	- 126 200 066,00 zł
fundusz celowy PFRON	- 3 967 837,00 zł
RAZEM:	130 167 903,00 zł

Środki otrzymane przez Miejski Ośrodek Pomocy Społecznej w Katowicach za IV kwartały 2010 roku wynoszą:

zadania własne i zlecone	- 124 611 355,85 zł
fundusz celowy PFRON	- 3 967 837,00 zł
RAZEM:	128 579 192,85 zł

W okresie sprawozdawczym MOPS wykorzystał:

	Wykorzystane środki (w zł.)
Zadania własne gminy	70 166 141,73
Zadania zlecone gminie z zakresu administracji rządowej	43 972 875,91
Zadania powiatu	9 579 278,96
Zadania realizowane przez powiat z zakresu administracji rządowej	834 072,74
Fundusz celowy PFRON	3 967 792,11
RAZEM:	128 520 161,45

II. POMOC ŚRODOWISKOWA – dział II, rozdział 1 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej jest wspomaganie osób i rodzin we wzmacnianiu lub odzyskiwaniu zdolności realizacji potrzeb życiowych i uczestnictwa w życiu społecznym.

Cele szczegółowe to:

- wspieranie realizacji podstawowych potrzeb mieszkańców Katowic, których nie są w stanie samodzielnie zaspokoić,
- wspomaganie osób/rodzin w rozwiązywaniu problemów, zmierzające do ich usamodzielnienia,
- minimalizacja problemów społecznych poprzez prowadzenie działań profilaktycznych.

2.1 Charakterystyka podopiecznych - klientów

W 2010 roku z pomocy środowiskowej MOPS skorzystało **10 515** rodzin, w tym:

- **10 067** ze świadczeń pomocy społecznej,
- **448** ze świadczeń dla rodzin zastępczych.

Powód trudnej sytuacji życiowej	liczba rodzin objętych pomocą	
	w roku 2009	w roku 2010
Sieroctwo	6	1
Bezdomność	597	641
Potrzeba ochrony macierzyństwa	220	262
Bezrobocie	3 039	3315
Niepełnosprawność	4 093	3937
Długotrwała choroba	3 264	3147
Bezradność w sprawach opiekuńczo-wychowawczych i prowadzeniu gospodarstwa domowego	2 918	3038
Alkoholizm	438	436
Narkomania	6	13
Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego	22	37

Najczęściej występującymi problemami trudnej sytuacji życiowej są: niepełnosprawność, bezrobocie, długotrwała choroba oraz bezradność w sprawach opiekuńczo – wychowawczych i prowadzeniu gospodarstwa domowego. W 2010 r. nastąpił wzrost liczby osób korzystających z pomocy społecznej z powodu bezrobocia, jak również z powodu bezradności w sprawach opiekuńczo – wychowawczych i prowadzeniu gospodarstwa domowego.

	liczba osób bezrobotnych zarejestrowanych w PUP w Katowicach	Liczba osób bezrobotnych objętych pomocą MOPS
2006	10 810	6 196
2007	6 826	4 539
2008	3 831	3 695
2009	6 618	3 039
2010	7 681*	3 315

*stan na dzień 31.12.2010 r.

2.2 Sieć Terenowych Punktów Pomocy Społecznej

Zadania Terenowych Punktów Pomocy Społecznej:

- pomoc materialna,
- praca socjalna skierowana na:

- rodzinę,
- grupę,
- środowisko lokalne,
- poradnictwo prawne i psychologiczne,
- konsultacje w sprawach dotyczących uzależnienia od alkoholu.

Pracownicy socjalni dokonują systemowej diagnozy rodziny, badając jej możliwości samodzielnego przezwyciężania trudnych sytuacji życiowych, budują wraz z nią plan pomocy i podejmują różne formy pracy socjalnej, ukierunkowanej na rozwiązywanie problemów i usamodzielnienie rodzin z różnymi dysfunkcjami. Ścisłe współpracują ze specjalistami i konsultantami w opracowaniu diagnozy, planowaniu i prowadzeniu pracy socjalnej. Pracownicy socjalni tworzą i realizują programy dla grup z konkretnymi problemami, które mają charakter grup wsparcia lub grup samopomocowych, przy wykorzystaniu wolontariatu i zasobów dzielnicy.

Pracownicy socjalni współpracują z działającymi w dzielnicy instytucjami, organizacjami, w celu lepszego rozeznania potrzeb i organizowania pomocy. Ważną formą aktywizacji społeczności lokalnej jest wspieranie i współpraca z organizacjami pozarządowymi. Pracownicy socjalni wraz z organizacjami i grupami nieformalnymi współtworzą politykę pomocy społecznej w dzielnicy.

Terenowy Punkt Pomocy Społecznej Nr 1

ul. Andrzeja 10

(Śródmieście - Zachód)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	376	148	368	63	955
Liczba przeprowadzonych wywiadów	1042	418	1314	42	2816
Liczba etatów pracowników socjalnych	4	1	4	2	11

W rejonie tym działają:

- **Med-Serwis**, ul. Piotra Skargi 8,
- **Świetlica Środowiskowa Katolickiej Fundacji Dzieciom**, ul. Kilińskiego 15,
- **Świetlica Środowiskowa zwana Klubem „Szansa dla Każdego”**, prowadzonym przez **Stowarzyszenie „Szansa dla każdego”**, ul. 3 – go Maja 36/2 ,
- **Centrum Informacji i Poradnictwa dla Kobiet**, prowadzone przez **Ligę Kobiet Polskich**, ul. Kordeckiego 2,
- **Ogrzewalnia dla bezdomnych**, prowadzona przez **Towarzystwo Pomocy im. Św. Brata Alberta**, ul. Sądowa 1,
- **Polski Komitet Pomocy Społecznej Zarząd Miejski i Okręgowy w Katowicach**, ul. Kozielska 4a,
- **Polski Czerwony Krzyż Śląski Zarząd Okręgowy**, ul. PCK 8,
- **Chrześcijańska Organizacja Charytatywna „Tabita”**, ul. Młyńska 17,
- **Polski Związek Niewidomych, Koło Terenowe Katowice**, ul. Andrzeja 13,
- **Stowarzyszenie Krzewienia Edukacji Finansowej SKS, Ośrodek Doradztwa Finansowego i Konsumentckiego**, ul. Piotra Skargi 8,
- **Instytut Współpracy i Partnerstwa Lokalnego**, ul. Żwirki i Wigury 14/3,
- **Śląskie Stowarzyszenie Pomocy Dzieciom Specjalnej Troski i Osobom z Upośledzeniem Umysłowym „ Szansa”**, ul. PCK 2,
- **Ośrodek Poradnictwa i Terapii Psychologicznej**, prowadzony przez **Stowarzyszenie Psychologów Chrześcijańskich**, ul. Chopina 6/6,
- **Dom Pomocy Społecznej „Przystań”**, ul. Adamskiego 22,
- **Przedszkole Niepubliczne przy Rzymsko-Katolickiej Parafii Św. Apostołów Piotra i Pawła**,
- **Świetlica Środowiskowa im. Św. Wojciecha**, ul. Chopina 14/1, prowadzona przez **Caritas Archidiecezji Katolickiej**.
- **Terenowy Komitet Ochrony Praw Dziecka**, ul. Słowackiego 33.

Terenowy Punkt Pomocy Społecznej Nr 2

ul. Warszawska 42

(Osiedle Paderewskiego, śródmieście Wschód)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	404	96	340	54	894
Liczba przeprowadzonych wywiadów	1048	207	1136	49	2440
Liczba etatów pracowników socjalnych	4	1	4	1	10

W rejonie tym działają:

- **Jadłodajnia** prowadzona przez Górnośląskie Towarzystwo Charytatywne, ul. Jagiellońska 19,
- **Ogrzewalnia dla bezdomnych** prowadzona przez Górnośląskie Towarzystwo Charytatywne, ul. Sienkiewicza 32,
- **Jadłodajnia** prowadzona przez Zgromadzenie Sióstr Św. Elżbiety, ul. Warszawska 52,
- **Jadłodajnia** przy Rzymsko-Katolickiej Parafii Pod Wezwaniem Niepokalanego Poczęcia NMP, Pl. Szramka 1,
- **Punkt wydawania odzieży** przy Parafii Ewangelicko-Augsburskiej, ul. Warszawska 18,
- **Katolickie Centrum Młodzieży KANA**, Pl. Szramka 4,
- **Śląskie Centrum Edukacji i Rehabilitacji ARTERIA**, ul. Francuska 29,
- **Dzienny Dom Pobytu dla Seniorów**, prowadzony przez Ośrodek Św. Jacka Caritas Archidiecezji Katowickiej, ul. Brata Alberta 4,
- **Świetlica Terapeutyczna im. Św. Brata Alberta**, prowadzona przez Ośrodek Św. Jacka Caritas Archidiecezji Katowickiej, ul. Brata Alberta 4,
- **Dom Zgromadzenia Sióstr Misyjnych Matki Teresy z Kalkuty**, ul. Krasieńskiego 27B, udzielający pomocy bezdomnym i ubogim,
- **Ochronka dla Dzieci** z rodzin ubogich przy Parafii p/w Wniebowzięcia Najświętszej Marii Panny, ul. Graniczna 26,
- **Dom Dziecka „Tęcza”**, ul. Rybnicka 1,
- Placówka wielofunkcyjna **Dom Dziecka „Stanica”**, ul. Plebiscytowa 46,
- **Środowiskowy Dom Samopomocy dla Osób Upośledzonych Umysłowo**, prowadzony przez Ośrodek Św. Jacka Caritas Archidiecezji Katowickiej, ul. Brata Alberta 4,
- **Wypożyczalnia Sprzętu Rehabilitacyjnego**, prowadzona przez Parafię Ewangelicko i Augsburską, ul. Warszawska 18,
- **Stowarzyszenie Wzajemnej Pomocy Bona Fides**, ul. Warszawska 17,
- **Stowarzyszenie Regionalne Centrum Wolontariatu**, ul. Warszawska 17,
- **Stowarzyszenie na Rzecz Osób Niepełnosprawnych SPES**, ul. Kościuszki 46,
- **Osiedlowy Klub „Rezonans”**, ul. Sowińskiego 5a,
- **Fundacja Wydziału Prawa i Administracji Uniwersytetu Śląskiego „Facultas Iuridica”**, ul. Bankowa 11b,
- **Fundacja Caritas Katowice**, ul. Francuska 31/4,
- **Ochronka dla dzieci** prowadzona przez fundację Caritas Katowice, ul. Plebiscytowa 59,
- **Stowarzyszenie Rodzin Katolickich Archidiecezji Katowickiej**, ul. Plebiscytowa 49a,
- **Poradnie uzależnień – Poradnie dla rodzin osób uzależnionych**, Pl. Szramka 4,
- **Ochronka Parafii Jezusa Chrystusa Dobrego Pasterza**, Pl. Szramka 4,
- **Uniwersytet Trzeciego Wieku**, ul. Bankowa 11b,
- **Ewangelickie Centrum Diakonijne „Słoneczna Kraina”**, ul. Dudy Gracza 6.

Terenowy Punkt Pomocy Społecznej Nr 3

ul. Oblatów 24

(Koszutka , część Wełnowca, Bogucic i Śródmieścia)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	444	195	321	38	998
Liczba przeprowadzonych wywiadów	1045	410	1060	23	2538
Liczba etatów pracowników socjalnych	4	2	3	2	11

W rejonie tym działają:

- **Dzienny Dom Pomocy Społecznej nr 6**, prowadzony przez **Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA**, ul. Oblatów 24,
- **Świetlica socjoterapeutyczna „Gniazdo”** wraz z **Młodzieżowym Klubem Wspierania Rozwoju Osobistego**, prowadzona przez **Fundację dla Ludzi Potrzebujących Pomocy „Gniazdo”**, ul. Morcinka 19a,
- **Parafia Najświętszego Serca Pana Jezusa**, ul. Oblatów 12 prowadząca poradnictwo socjalne, punkt przyjmowania i wydawania odzieży oraz drobnych artykułów gospodarstwa domowego oraz **Punkt Konsultacyjny ds. Uzależnień i Sekt**,
- **Wspólnota Dobrego Pasterza**, przy ul. Opolskiej 9 prowadząca **Punkt Pomocy Kryzysowej**,
- **Dom Kultury „Koszutka”**, ul. Grażyńskiego 19 prowadzący działalność kulturalno-oświatową, wspierający dzieci i seniorów,
- **Poradnia Psychologiczno-Pedagogiczna nr 5 oraz Specjalistyczna Poradnia Rodzinna**, ul. Okrzei 4,
- **Specjalistyczna Poradnia Psychologiczno-Pedagogiczna**, ul. Sokolska 26,
- **Polskie Forum Edukacji Europejskiej**, ul. Sokolska 10a,
- **Towarzystwo Walki z Kalectwem**, ul. Sokolska 3, prowadzące **Klub Aktywizacji** osób niepełnosprawnych i ich rodzin,
- **Klub Seniora Polskiego Komitetu pomocy Społecznej**, ul. Grażyńskiego 5, prowadzący działalność kulturalno-oświatową i rekreacyjną, wspierający seniorów,
- **Klub Centrum KSM wraz z kołem Związku Emerytów i Rencistów**, ul. Grażyńskiego 9a.

Terenowy Punkt Pomocy Społecznej Nr 4

ul. Gliwicka 96

(Załęże, Osiedle Witosa)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	317	208	419	59	1003
Liczba przeprowadzonych wywiadów	812	403	1241	25	2481
Liczba etatów pracowników socjalnych	2*	2	4*	2	10

*2 pracowników zatrudnionych w ramach środków unijnych

W rejonie tym działają:

- **Dzienny Dom Pomocy Społecznej nr 7**, prowadzony przez **Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA**, ul. Gliwicka 74a,
- **Świetlica Środowiskowa MOPS nr 3**, ul. Gliwicka 74a,
- **Środowiskowy Dom Samopomocy nr 2**, prowadzony przez **Agencję Opiekuńczą i Opiekuńczo – Medyczną Anna Szopa**, ul. Gliwicka 74a,
- **Rzysko – Katolicka Parafia Św. Józefa** w Załężu, ul. Gliwicka 76,
- **Klub Młodzieżowy „Wysoki Zamek”**, prowadzony przez **Wspólnotę Dobrego Pasterza**, ul. Gliwicka 96 a,
- **Stowarzyszenie Pomocy Dzieciom i Młodzieży „Dom Aniołów Stróżów”**, ul. Gliwicka 148,
- **Chrześcijańska Organizacja Charytatywna „Tabita”**, ul. Gliwicka 87,
- **Miejska Biblioteka Publiczna**, ul. Gliwicka 89,
- **Punkt Przyjęć Policji**, ul. Gliwicka 102,
- **Młodzieżowy Dom Kultury**, ul. Gliwicka 214 ,
- **Kościół Zielonoświątkowy „Betania”**, ul. Gliwicka 267,
- **Śląskie Stowarzyszenie Edukacji i Rehabilitacji Osób Niepełnosprawnych Ośrodek Aktywizacji Zawodowej i Społecznej Osób Niepełnosprawnych „Akcent”**, ul. Rataja 14,
- **Klub dla dzieci i młodzieży „Plus”**, ul. Kossutha 11,
- **Rzysko – Katolicka Parafia Podwyższenia Krzyża Świętego i Św. Herberta**, ul. Barlickiego 2,
- **Stowarzyszenie Klub Abstynenta „Jędrus”**, ul. Macieja 10,
- **Program Aktywności PCAL Miejskiego Ośrodka Pomocy Społecznej w Katowicach**, ul. Gliwicka 78,
- **Miejski Zespół ds. Orzekania Niepełnosprawności**, ul. Gliwicka 102,
- **Poradnia Psychologiczno-Pedagogiczna nr 1**, ul. Rataja 14.

Terenowy Punkt Pomocy Społecznej Nr 5

ul. Dębowa 16c

(Osiedle Tysiąclecia, Dąb, część Wełnowca)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	539	128	342	75	1084
Liczba przeprowadzonych wywiadów	1273	270	981	49	2573
Liczba etatów pracowników socjalnych	5	1	4	2	12

W rejonie tym działają:

- **Zespoły charytatywne przy:**
 - Parafii Rzymskokatolickiej Św. Jana i Pawła Męczenników, ul. Chorzowska 160,
 - Parafii Rzymskokatolickiej Podwyższenia Krzyża Świętego i Matki Bożej Uzdrawienia Chorych, ul. Mieszka I 6,
 - Rzymsko-Katolickiej Parafii Św. Józefa Robotnika, ul. Mikusińskiego 8,
 - Parafii Rzymskokatolickiej Matki Boskiej Piekarskiej, ul. Ułańska 13,
- **Dzienny Dom Pomocy Społecznej nr 3**, prowadzony przez **Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA**, ul. Tysiąclecia 45,
- **Stowarzyszenie Osób Wspierających SORO**, Samodzielny Ośrodek Rehabilitacyjno-Oświatowy dla Dzieci Niepełnosprawnych, ul. Ułańska 5a,
- **Środowiskowy Dom Samopomocy**, prowadzony przez **Stowarzyszenie Działające na Rzecz osób Chorych Psychiczenie i Ich Rodzin „Przystań”**, ul. Tysiąclecia 41,
- **Hostel przy Środowiskowym Domu Samopomocy**, ul. Tysiąclecia 45 (do 30.04.2010),
- **Warsztat Terapii Zajęciowej** prowadzony przez **Stowarzyszenie Wspomagania Twórczości i Rozwoju Osób Niepełnosprawnych UNIKAT**, ul. Kotlarza 8-10,
- **Ośrodek Św. Jacka Caritas Archidiecezji Katowickiej**, ul. Dębowa 23, w ramach którego działa : **Świetlica Terapeutyczna im. „ św. Jacka ”** dla dzieci przedszkolnych i szkolnych, **Dom Noclegowy**,
- **Świetlica Środowiskowa Rzymsko -Katolickiej Parafii św. Józefa Robotnika**, ul. Mikusińskiego 8, dla dzieci przedszkolnych,
- **Klub Osiedlowy Katowickiej Spółdzielni Mieszkaniowej „Józefinka”**, ul. Józefowskiej 100 wspierający dzieci i seniorów,
- **Spółdzielczy Ośrodek Kultury przy Spółdzielni Mieszkaniowej „PIAST”**, ul. Zawiszy Czarnego 8,
- **Fundacja „ Pomoc Dzieciom Śląska”**, ul. Ściegiennego 7,
- **Fundacja „ Człowiek dla Człowieka”**, ul. Chorzowska 70.

Terenowy Punkt Pomocy Społecznej Nr 6

ul. Czecha 2

(Osiedle „Gwiazdy”, Bogucice, Zawodzie do ul. Boh. Monte Cassino, Dąbrówka Mała do autostrady)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	358	208	427	46	1039
Liczba przeprowadzonych wywiadów	925	498	1243	27	2693
Liczba etatów pracowników socjalnych	4	1	5	1	11

W rejonie tym działają:

- **Specjalny Ośrodek Wychowawczy im. ks. L. Markiecki**, Oddział, ul. Strzelców Bytomskich 1 ,
- **Ośrodek Szkolno-Wychowawczy**, ul. Leopolda 1-3,
- **Polski Związek Głuchych Oddział Głuchych**, ul. Pod Młynem 1B,
- **Dzienny Dom Pomocy Społecznej nr 1**, prowadzony przez **Agencję Opiekuńczą i Opiekuńczo – Medyczną Anna SZOPA**, ul. Czecha 2,
- **Dzienny Dom Pomocy Społecznej nr 2**, prowadzony przez **Agencję Opiekuńczą i Opiekuńczo – Medyczną Anna SZOPA**, ul. Wiślana 9,
- **Fundacja na Rzecz Zdrowia Dzieci i Młodzieży Rejonu Śląsko-Dąbrowskiego im. Grzegorza Kolosy**, ul. Floriana 7,

- Świetlica Środowiskowa nr 5 Miejskiego Ośrodka Pomocy Społecznej, ul. Czecha 2.
- Klub KSM „Pod Gwiazdami”, ul. Al. Różdzieńskiego 86A,
- Parafia Rzymskokatolicka św. Szczepana, ul. Markiefki 89,
- Przedszkole Publiczne przy Parafii Rzymskokatolickiej św. Szczepana, ul. Markiefki 89,
- Stowarzyszenie „PO MOC” dla Kobiet i Dzieci im. Marii Niepokalanej, ul. Krasińskiego 21,
- Świetlica profilaktyczna „Promyczek”, ul. Paderewskiego 46,
- Miejski Dom Kultury, ul. Markiefki 42 c.

Terenowy Punkt Pomocy Społecznej Nr 7

ul. Świdnicka 35a

(Ligota, Stara Ligota, Brynów)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	410	98	413	73	994
Liczba przeprowadzonych wywiadów	1019	184	1187	30	2420
Liczba etatów pracowników socjalnych	4	1	3,5	2	10,5

W rejonie tym działają:

- **Dzienny Dom Pomocy Społecznej nr 5**, prowadzony przez **Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA**, ul. Świdnicka 35a,
- **Klub Seniora**, prowadzony przez **Polski Komitet Pomocy Społecznej**, ul. Hetmańska 1,
- **Klub Seniora**, prowadzony przez **Polski Komitet Pomocy Społecznej**, ul. Panewnicka 75,
- **Śląskie Stowarzyszenie Osób Dotkniętych Chorobą Parkinsona**, ul. Medyków 14,
- **Warsztat Terapii Zajęciowej**, prowadzony przez **Stowarzyszenie na Rzecz Niepełnosprawnych SPES**, ul. Panewnicka 463,
- **Świetlica Środowiskowa Nr 4 Miejskiego Ośrodka Pomocy Społecznej**, ul. Świdnicka 35a,
- **Świetlica Środowiskowa Nr 1 i Klub Młodzieżowy Miejskiego Ośrodka Pomocy Społecznej**, ul. Orkana 7a,
- **Oddział Domu Dziecka „Tęcza”**, ul. Kaszubska 16,
- **Hotel Pomocy Społecznej i Schronisko dla Kobiet i Kobiet z Dziećmi**, ul. Orkana 7a,
- **Klub dla osób bezrobotnych przy Parafii św. Ludwika i Wniebowzięcia NMP**, ul. Panewnicka 76,
- **Kawiarenka internetowa dla dzieci i młodzieży przy Parafii św. Ludwika i Wniebowzięcia NMP**, ul. Panewnicka 76,
- **Klub szachowy**, ul. Panewnicka 76,
- **Poradnia Życia Rodzinnego**, ul. Panewnicka 76,
- **Porady prawne**, ul. Panewnicka 76 (dotyczy tylko orzeczeń o nieważności małżeństwa),
- **Zgromadzenie Zakonne Sióstr Służebniczek NMP**, ul. Panewnicka 84 - wydawanie posiłków,
- **Kuria Prowincjonalna Franciszkanów**, ul. Panewnicka 76 – wydawanie produktów o długotrwałym terminie do spożycia,
- **Ośrodek Promocji Zdrowia, Trzeźwości i Rozwoju Osobistego „Astiro”**, ul. Rolna 7,
- **Stowarzyszenie „Meritum”**, ul. Panewnicka 36,
- **Miejski Dom Kultury „Ligota”**, ul. Franciszkańska 33,
- **Grupa AA przy Domu Parafialnym**, ul. Związkowa 22,
- **Śląskie Stowarzyszenie Alzheimerera**, ul. Medyków 14 – rehabilitacja i terapia osób dorosłych z chorobami otępiennymi,
- **Dom Pomocy Społecznej „Zacisze”**, ul. Traktorzystów 22.

Terenowy Punkt Pomocy Społecznej Nr 8

ul. Łętowskiego 6a

(Ochojec, Piotrowice, część Brynowa, Podlesie, Zarzecze, Kostuchna)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	412	181	314	51	958
Liczba przeprowadzonych wywiadów	924	399	890	11	2224
Liczba etatów pracowników socjalnych	4	2	3	1	10

W rejonie tym działają:

- **Dzienny Dom Pomocy Społecznej nr 2**, prowadzony przez **Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA**, ul. Głogowska 23,
- **Klub Seniora**, prowadzony przez **Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA**, ul. Głogowska 23,
- **Ośrodek Rehabilitacyjno-Oświatowy Dziennego Pobytu dla Dzieci Niepełnosprawnych Śląskie Stowarzyszenie Pomocy Dzieciom Specjalnej Troski i Osobom z Upośledzeniem Umysłowym**, ul. Radockiego 280,
- **Świetlica Charytatywna przy Rzymsko-Katolickiej Parafii Trójcy Przenajświętszej w Kostuchnie**, ul. Żeleńskiego 34 (czynna w soboty),
- **Archidiecezjalny Dom Hospicyjny Caritas im. Jana Pawła II**, ul. Różyckiego 14d, dla osób z zaawansowaną chorobą nowotworową ,
- **Dom Dziecka „Zakątek”**, ul. Brynowska 70a,
- **Poradnia Psychologiczno-Pedagogiczna**, ul. Łętowskiego 6a ,
- **Mieszkanie Chronione Agencji Opiekuńczo-Medycznej i Handlowej Anna Szopa**, ul. Łętowskiego 6a,
- **Rodzinny Dom Pomocy Społecznej**, ul. Krupińskiego 11,
- **Chrześcijańska Organizacja Charytatywna TABITA**, ul. Huberta 25.

Terenowy Punkt Pomocy Społecznej Nr 9

ul. Krakowska 138

(Janów, Nikiszowiec, Giszowiec, Wilhelmina i część Szopienic tj. ulica Lwowska oraz Ogród Dworcowy, Wypoczynkowa i 11-go Listopada, Kantorówny, Stawiska, pl. Powstańców, Murcki, część Zawodzia od ul. Boh. Monte Cassino w kierunku Szopienic)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	305	128	456	70	959
Liczba przeprowadzonych wywiadów	783	339	1278	14	2414
Liczba etatów pracowników socjalnych	4	1	4	2	11

W rejonie tym działają:

- **Jadłodajnia przy Rzymsko- Katolickiej Parafii św. Anny** w Nikiszowcu , Pl. Wyzwolenia 21,
- **Świetlica Środowiskowa przy Rzymsko-Katolickiej Parafii św. Anny** w Nikiszowcu , Pl. Wyzwolenia 21,
- **Świetlica Środowiskowa Profilaktyczno-Wychowawcza im. Brata Alberta**, prowadzona przez **Rzymsko – Katolicką Parafię św. Barbary w Giszowcu**, ul. Młodzieżowa 10,
- **Środowiskowy Dom Samopomocy**, prowadzony przez **Śląskie Stowarzyszenie „Ad Vitam Dignam”** w Janowie, ul. Oswobodzenia 92,
- **Warsztaty Terapii Zajęciowej dla osób zaburzonych psychicznie**, prowadzone przez **Śląskie Stowarzyszenie „Ad Vitam Dignam”** w Janowie, ul. Oswobodzenia 92,
- **Poradnia Pedagogiczno-Psychologiczna Nr 3**, ul. Szopienicka 58,
- **Ośrodek Rehabilitacyjno – Wychowawczy im. Dr M. Trzcieniej – Fajfrowskiej**, prowadzony przez **Polskie Stowarzyszenie Na Rzecz Osób z Upośledzeniem Umysłowym** w Giszowcu, ul. Gościnną 8,
- **Warsztaty Terapii Zajęciowej „Promyk”**, prowadzony przez Fundację Pomocy Dzieciom i Młodzieży Niepełnosprawnej im. Św. Stanisława Kostki, ul. Ociepki 8A,
- **Warsztaty Terapii Zajęciowej**, prowadzony przez **Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym**, ul. Wojciecha 23,
- **Zakład Opieki Długoterminowej NZOZ EPIONE**, ul. Szopienicka 10,
- **Świetlica Środowiskowa im. Św. Agaty**, ul. Sokolska 2, prowadzona przez Caritas Archidiecezji Katowickiej,
- **Hospicjum CORDIS**, ul. Ociepki 2,
- **PCAL Nikiszowiec Miejskiego Ośrodka Pomocy Społecznej w Katowicach**, przy Rzymsko-Katolickiej Parafii Św. Anny w Nikiszowcu,
- **Zakład Opiekuńczo-Leczniczy**, ul. Sokołowskiego 2,
- **Miejski Dom Kultury**, ul. Kołodzieja 42.

Terenowy Punkt Pomocy Społecznej Nr 10

ul. Krakowska 138 Szopienice (bez ul. Krakowskiej i Lwowskiej oraz bocznych i bez Placu Powstańców Śl. i Kantorówny)Burowiec do trasy A-1 i Borki)

2010 rok	Osoby starsze i niepełnosprawne	Bezrobotni	Rodziny z trudnościami opiekuńczo – wychowawczymi	Rodziny zastępcze i usamodzielniani wychowankowie	RAZEM
Liczba rodzin objętych pomocą	310	175	445	45	975
Liczba przeprowadzonych wywiadów	763	437	1361	18	2579
Liczba etatów pracowników socjalnych	4	1	4	2	11

W rejonie tym działają:

- Świetlica Środowiskowa Nr 2 Miejskiego Ośrodka Pomocy Społecznej, Pl. Powstańców 3, w pomieszczeniach Rzymsko-Katolickiej Parafii Św. Jadwigi,
- Środowiskowa Świetlica Młodzieżowa „Ekipa” przy Parafii Ewangelicko-Augsburskiej, ul. Bednorza 20,
- Środowiskowy Klub Młodzieżowy Miejskiego Ośrodka Pomocy Społecznej w Katowicach, ul. Krakowska 138,
- Ośrodek Interwencji Kryzysowej prowadzony przez Śląskie Stowarzyszenia „Ad Vitam Dignam”, ul. Bednorza 22,
- Trzeźwościowe Stowarzyszenie Kulturalno-Turystyczne, ul. Bednorza 22,
- Katowickie Stowarzyszenie Trzeźwościowe „Dwójka” (prowadzi grupy wsparcia dla Osób Uzależnionych i ich Rodzin), ul. Bednorza 22,
- Gimnazjum nr 13 i SP 44, które umożliwiają realizację na swoim terenie korepetycji dla dzieci w ramach PCAL Szopienice (współpraca w zakresie organizowania korepetycji),
- Hostel przy Środowiskowym Domu Samopomocy Ad Vitam Dignam dla osób zaburzonych psychicznie, prowadzony przez Stowarzyszenie Ad Vitam Dignam, ul. Obrońców Westerplatte 54 (do 30.04.2010 r.),
- Filia Domu Kultury, ul. Obrońców Westerplatte 10,
- Ośrodek Terapii Uzależnień i Współuzależnień, ul. Korczaka 2,
- Śląskie Stowarzyszenie Ad Vitam Dignam, ul. Korczaka 27,
- Szpital Psychiatryczny „Centrum Psychiatrii” z oddziałem dla osób uzależnionych, ul. Korczaka 27,
- Specjalny Ośrodek Wychowawczy, ul. Brynicy 14,
- Miejski Dom Kultury, ul. Hallera 28
- Gminne Centrum Informacji, ul. Hallera 28,
- Rada Jednostki Pomocniczej, ul. Wiosny Ludów 21,
- Szpital Geriatryczny, ul. Morawa 31,
- PCAL Szopienice Miejskiego Ośrodka Pomocy Społecznej w Katowicach, ul. Krakowska 138,
- Klub Seniora, prowadzony przez Polski Komitet Pomocy Społecznej, ul. Obrońców Westerplatte 10,
- Klub Seniora, prowadzony przez Polski Komitet Pomocy Społecznej, ul. Hallera 28,
- Centrum Medyczne Szopienice, ul. Wiosny Ludów 24,
- Zespół Szkół Przemysłu Spożywczego, ul. Bednorza 15 (współpraca w zakresie realizacji działań PCAL Szopienice),
- Zespół Szkół Specjalnych nr 10, ul. Bednorza 13 (współpraca w zakresie realizacji działań PCAL Szopienice),
- Zespół Szkół Gastronomicznych, ul. Roździeńska 25 (współpraca w zakresie realizacji działań PCAL Szopienice),
- KZGM OEB nr 7, ul. Bednorza 60.

2.2.1 Praca i zadania pracowników socjalnych

Miejski Ośrodek Pomocy Społecznej stawia wysokie wymagania w zakresie kompetencji wobec pracowników socjalnych. Podstawowym zadaniem pracownika socjalnego jest szczegółowe rozeznanie sytuacji osoby i rodziny zwracającej się o pomoc oraz na podstawie wywiadu środowiskowego stworzenie diagnozy w sferach:

- rodzinnej,
- zawodowej ,
- mieszkaniowej,
- finansowej,
- zdrowotnej.

W diagnozie zawarte są informacje wynikające z relacji klienta, jak i pochodzące z zebranej dokumentacji. Diagnoza zawiera również ocenę funkcjonowania osoby/rodziny, występujące trudności oraz problemy, a także ich przyczyny. Opracowana diagnoza jest punktem wyjściowym do skonstruowania długofalowego planu pracy z osobą/rodziną realizowanego poprzez kontrakt socjalny lub porozumienie. Od 2009 roku Ośrodek stosuje nowy sposób zawierania i dokumentowania współpracy z klientem – porozumienie, które zawierane jest ze zdecydowaną większością klientów Ośrodka. Dalej następuje konsekwentna praca socjalna, udzielanie wsparcia, systematyczna ocena i ewentualna modyfikacja celów i działań.

Biorąc pod uwagę szerokie spektrum problemów dotyczących mieszkańców Katowic, Ośrodek wypracował standardy w ich rozwiązywaniu.

W kolejnym rozdziale prezentowana jest szczegółowo świadczona praca socjalna.

Mając na uwadze podniesienie jakości świadczonych usług, pracownicy socjalni rozwijają realizowane już metody pracy oraz podejmują nowe zadania. Należy w szczególności zwrócić uwagę na:

- współpracę z Policją, w ramach której odbywają się cykliczne spotkania zespołów roboczych, mających na celu wymianę informacji, ustalanie wspólnych działań na rzecz środowisk zagrożonych patologią oraz działania mające charakter interwencyjny (współpraca ta koordynowana jest w każdym Terenowym Punkcie Pomocy Społecznej przez wyznaczonych pracowników socjalnych),
- ścisły kontakt z przedstawicielami szkół, przedszkoli, żłobków, poradni psychologiczno- pedagogicznych nakierowany na zaspokojenie potrzeb dzieci,
- przekazywanie systematycznie informacji do Sądu Rodzinnego na temat rodzin objętych nadzorem kuratora, ponadto wnioskowanie o wydanie zarządzeń opiekuńczo – wychowawczych oraz stała współpraca z kuratorami na rzecz zagrożonych środowisk,
- udział pracowników socjalnych w zespołach ds. okresowej oceny sytuacji dziecka w Domach Dziecka i podejmowanie przez nich działań na rzecz powrotu dziecka do rodziny naturalnej,
- współpracę z Parafiami i organizacjami pozarządowymi działającymi w obszarze pomocy społecznej,
- współpracę z właścicielami i administratorami lokali mieszkalnych,
- utrzymywanie stałej współpracy z przychodniami, szpitalami, mającej na celu zaspokojenie potrzeb klientów i udzielenie odpowiedniego wsparcia,
- realizację przez Terenowe Punkty środowiskowych form pracy socjalnej,
- przyjmowanie przez pracownika socjalnego funkcji opiekuna prawnego dla osoby całkowicie ubezwłasnowolnionej oraz kuratora dla osoby częściowo ubezwłasnowolnionej, doradcy tymczasowego,
- udział pracowników w działaniach akcyjnych, takich jak np: Dzień Dziecka oraz Wigilia organizowana przez Zakon Maltański,
- udział pracowników w działaniach akcyjnych dotyczących zdarzeń losowych i klęsk żywiołowych tj. udzielenie wsparcia rodzinom i osobom dotkniętych powodzią,
- przeprowadzanie wywiadów środowiskowych na zlecenie Sądu bądź innych zewnętrznych instytucji.

Ponadto pracownicy socjalni zaangażowali się w realizację „Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na rok 2010”, poprzez między innymi udział w patrolach przeprowadzanych ze Strażą Miejską i Policją, realizowanie procedury:

- „Niebieskiej Karty” (opis szczegółowy w rozdz. VIII),
- Miejskiego Programu dla osób starszych i niepełnosprawnych „Siedemdziesiąt Plus”(opis szczegółowy w rozdziale V),
- Miejskiego Programu dla rodzin z dziećmi „Babcia, Dziadek i Ja” – w roku 2010 roku wydano 278 legitymacji.

Nową inicjatywą w 2010 roku było nawiązanie współpracy ze Stowarzyszeniem Wiosna

w ramach ogólnopolskiej akcji „Szlachetna paczka”. Pracownicy socjalni nawiązali kontakt ze **160** środowiskami, które wymagały wsparcia w zakresie zapewnienia niezbędnych potrzeb socjalno-bytowych. Na podstawie dokonanych wskazań przez pracowników socjalnych liderzy Stowarzyszenia podjęli działania mające na celu udzielenie stosownej pomocy.

Dodatkowo pracownicy socjalni podjęli szeroko zakrojoną akcję związaną z monitorowaniem środowisk osób niepełnosprawnych uprawnionych do renty socjalnej z ZUS.

W ramach powyższej akcji ustalono sytuację **1022 osób**, w ramach podjętej akcji **58 osób** zostało objętych pracą socjalną.

Ponadto w ramach pracy socjalnej pracownicy socjalni włączyli się aktywnie w akcję świąteczną zorganizowaną przez gazetę „FAKT” oraz Wojewodę Śląskiego. W wyniku powyższych działań objęto **10 dzieci** pomocą w formie paczki, która była odpowiedzią na indywidualne zapotrzebowanie dzieci.

Mając na uwadze wspomaganie osób i rodzin we wzmacnianiu lub odzyskiwaniu zdolności realizacji potrzeb życiowych i uczestnictwa w życiu społecznym, pracownicy socjalni inicjują i realizują programy dostosowane do potrzeb środowisk lokalnych.

Na terenie poszczególnych Punktów Terenowych realizowane są następujące programy:

➤ TPPS 1

W rejonie Terenowego Punktu Pomocy Społecznej realizowany jest w dalszym ciągu „**Program rozszerzonej pracy socjalnej z rodziną**” we współpracy ze Świetlicą Środowiskową i Klubem Młodzieżowym Katolickiej Fundacji Dzieciom przy Parafii Piotra i Pawła (oddziaływaniem objęto 45-rodzin - **75 dzieci**) oraz Świetlicą Środowiskową Caritas im. Św. Wojciecha (oddziaływaniem objęto 16- rodzin - **25 dzieci**).

Głównym celem programu jest poprawa funkcjonowania rodziny w szczególności w sferze opiekuńczo-wychowawczej.

Cele szczegółowe:

- wzmocnienie poczucia odpowiedzialności rodziców za własną sytuację życiową i przyszłość o los dzieci,
- właściwie pełnienie ról rodzicielskich oraz innych ról społecznych
- prawidłowe zaspokajanie potrzeb dzieci
- poprawa relacji pomiędzy członkami rodziny
- poprawa komunikacji w rodzinie
- poprawa wyników nauczania

Programy realizowane są między innymi poprzez wspólne spotkania pracownika socjalnego i świetlicy w celu omówienia sytuacji rodzin i dzieci objętych wsparciem oraz diagnozowanie występujących problemów, wspólne planowanie działań zaradczych mających na celu pomoc w rozwiązywaniu trudnej sytuacji życiowej rodzin. Ponadto pracownicy przeprowadzają wspólne interwencje w sytuacjach kryzysowych oraz współpracują ze specjalistami i instytucjami działającymi na rzecz dziecka i rodziny jak: szkoła, policja, kurator, sąd itd.

Przeprowadzona ewaluacja programów rozszerzonej pracy socjalnej wykazała, że podjęte działania zaczynają przynosić wymierne efekty, nastąpiła poprawa, dbałość rodziców o czystość i higienę, zdrowie dzieci a także poprawa w zakresie utrzymania kontaktu i współpracy ze światem i szkołą. Nadal problem stanowi to, że część rodziców nie poświęca wystarczającej ilości czasu dzieciom, nie pomagają dzieciom w szkole a także nie potrafią odpowiednio do zachowania dzieci stosować adekwatnie kar i nagród. Planuje się dalsze kontynuowanie pracy z rodzinami nad poprawą funkcjonowania, w szczególności: prawidłowym zaspokajaniem potrzeb socjalno-bytowych i emocjonalnych, właściwym pełnieniu ról rodzicielskich oraz kontynuowaniu współpracy z instytucjami działającymi na rzecz dziecka i rodziny.

➤ TPPS 2

Kontynuowano realizację „**Programu rozszerzonej pracy socjalnej z rodziną**” we współpracy ze Świetlicą Środowiskową typu specjalistycznego św. Brata Alberta przy Caritas

Archidiecezji Katowickiej Ośrodek Św. Jacka ul. Brata Alberta 4. W programie wzięło udział **36** rodzin (39 dzieci).

➤ TPPS 3

Grupa wsparcia dla rodziców i opiekunów niepełnosprawnych dzieci, to program wsparcia edukacyjnego, pedagogicznego i psychologicznego oraz socjalnego rodziców lub opiekunów dzieci niepełnosprawnych, zamieszkałych w rejonie działania Punktu oraz korzystających z pomocy MOPS.

Często rodziny te borykają się z problemami związanymi nie tylko z zaspokajaniem niezbędnych potrzeb dzieci niepełnosprawnych, opieką nad nimi, realizacją procesu leczenia i rehabilitacji, ale również z problemem bezradności w sprawach opiekuńczo-wychowawczych, czy często pojawiającym się wypaleniem związanym z długoletnią opieką nad osobą niepełnosprawną.

Większość opiekunów to matki samotnie wychowujące niepełnoletnie dzieci, nie mogące liczyć na wsparcie w środowisku sąsiedzkim i lokalnym, przez co czują się przemęczone, zniechęcone i wyobcowane.

Zachodzi zatem potrzeba wspierania tych rodzin w zakresie prawidłowego funkcjonowania i obniżenia poziomu stresu związanego ze sprawowaniem długotrwałej opieki nad dziećmi niepełnosprawnymi.

Głównym celem realizowanego programu jest poprawa funkcjonowania rodziców sprawujących opiekę nad dziećmi niepełnosprawnymi w sferze opiekuńczo-wychowawczej i emocjonalnej oraz integracja rodzin w środowisku lokalnym.

Zajęcia odbywają się na zasadzie comiesięcznych spotkań, prowadzone techniką grupy wsparcia, zakładają także udział specjalistów z różnych dziedzin.

W programie brały udział **24** osoby.

➤ TPPS 4

Kontynuowano realizację „**Programu rozszerzonej pracy socjalnej z rodziną**” we współpracy pracownika socjalnego Punktu oraz wychowawców ze Świetlicy Środowiskowej nr 3. Tą formą pomocy jest objętych było **19** rodzin - **30** dzieci.

Programem były objęte rodziny, które mają trudności w pełnieniu funkcji opiekuńczo-wychowawczej i socjalno-bytowej. Celem programu jest uwrażliwienie rodziców na potrzeby dzieci i podejmowanie przez nich odpowiednich działań, mających na celu przezwyciężenie powstałych trudności. Rolą pracownika jest głównie wsparcie, edukacja, doradztwo oraz współpraca z kuratorami, pedagogami, policją na rzecz poprawy funkcjonowania dzieci i rodzin.

➤ TPPS 5

Program „**Rozszerzona praca socjalna z rodziną – współpraca Terenowego Punktu Pomocy Społecznej 5 ze Świetlicą Św. Jacka Caritas Archidiecezji Katowickiej**” kontynuowano w 2010 r. i obejmował swoim oddziaływaniem **59** dzieci z **40** rodzin.

Celami głównymi programu są:

- wzmocnienie poczucia odpowiedzialności rodziców za własną sytuację życiową, los dzieci; wzmocnienie poczucia sprawstwa,
- właściwe pełnienie ról rodzicielskich i innych ról społecznych,
- prawidłowe zaspokajanie potrzeb dzieci.

Współpraca ze świetlicą polegała między innymi na wspólnym sporządzaniu oceny sytuacji rodziny, wspólnych wizytach w środowisku rodzinnym, motywowanie rodzin do rozwiązywania problemów z jakimi się borykają.

Ważnym elementem w realizacji programu były regularne spotkania pracownika socjalnego i wychowawców świetlicy, które miały na celu bieżącą wymianę informacji o funkcjonowaniu dzieci i ich rodzin, co umożliwiało szybkie diagnozowanie problemów i podejmowanie natychmiastowych działań. Ponadto do ścisłej współpracy zaproszono pedagoga szkolnego

Zespołu Szkolno – Przedszkolnego nr 1, który oprócz wymiany bieżących informacji uczestniczy w spotkaniach z rodzicami motywując do podejmowania działań na rzecz dzieci.

➤ TPPS 6

Kontynuowano Program „**Jak dobrze być aktywnym**”, który skierowany był do wybranych rodzin z dzielnic Zawodzie, Bogucice i Dąbrówka Mała.

Przyjęto założenie dotyczące naboru uczestników programu:

1. Dorośli członkowie rodziny gotowi pracować nad rozwiązaniem problemów i gotowi do przyjęcia wsparcia w tym zakresie.
2. Dorośli członkowie rodzin, którzy nie wykazują aktywności zmierzającej do poprawy sytuacji rodziny, a w ocenie pracownika socjalnego posiadają potencjał, który może przyczynić się do zmiany postaw.

Oczekiwane efekty:

- Nabycie wiedzy z zakresu problematyki uzależnień i przemocy domowej oraz możliwości uzyskania pomocy/wsparcia.
- Nabycie umiejętności umożliwiających poprawę jakości życia.
- Stworzenie sieci wsparcia.
- Racjonalne gospodarowanie środkami finansowymi.
- Zainicjowanie zmiany w kierunku pożądanym norm społecznych..

Program był realizowany od września do grudnia 2010 roku.

Spotkania miały formę warsztatowo-edukacyjną. W ramach programu zapraszano gości adekwatnie do poruszanych tematów (np. dzielnicowy, psycholog, konsultant OIK oraz inni w zależności od zgłaszanych przez grupę potrzeb).

Tą formą pomocy objęto **8 kobiet**.

➤ TPPS 7

Kontynuacja Programu „Słonko” – rozszerzona praca socjalna, współpraca TPPS 7 ze Świetlicą Środowiskową nr 1 (pomocą objęto 7 rodzin- 13 dzieci)

Kontynuacja Programu „Płomyk” – rozszerzona praca socjalna, współpraca TPPS 7 ze Świetlicą Środowiskową nr 4 (pomocą objęto 19 rodzin- 27 dzieci)

Programy adresowane są do rodzin objętych pomocą Terenowego Punktu Pomocy Społecznej nr 7, których dzieci uczęszczają do Świetlicy Środowiskowej nr 1 oraz nr 4. Rodziny objęte działaniami programu borykają się z takimi problemami jak: niewydolność opiekuńczo – wychowawcza, niezaradność życiowa, samotne wychowywanie dzieci, bezrobocie jednego lub obu rodziców, choroba i niepełnosprawność, trudna sytuacja finansowa i mieszkaniowa, problem alkoholowy lub podejrzenie występowania problemu alkoholowego, problemy wychowawcze z dziećmi, zagrożenie demoralizacją.

Program realizowany jest poprzez systematyczne spotkania pracownika socjalnego z wychowawcami świetlicy środowiskowej w celu omawiania aktualnej sytuacji rodziny, sporządzaniu co najmniej raz na pół roku wspólnej diagnozy sytuacji rodzinnej, wspólne sporządzanie kontraktu, wspólne wizyty w domach rodzinnych, wspólne interwencje w sytuacjach kryzysowych, motywowanie rodzin do uczestnictwa w formach pracy socjalnej proponowanych przez tutejszy Ośrodek, współpracę z sądami i kuratorami, a także współpracę z innymi instytucjami działającymi na rzecz dziecka i rodziny (m.in. szkoły, policja).

Celem programów jest poprawa funkcjonowania rodziny, szczególnie w sferze opiekuńczo-wychowawczej poprzez wzmocnienie poczucia odpowiedzialności rodziców za własną sytuację życiową, los dzieci; wzmocnienie poczucia sprawstwa, właściwe pełnienie ról rodzicielskich oraz innych ról społecznych, prawidłowe zaspokajanie potrzeb dzieci.

Program lokalny „Bezpieczna dzielnica”

Program kierowany jest do osób zależnych (osób starszych i dzieci), gdzie istnieje przypuszczenie nadużycia ze strony opiekunów / rodziców. Kierowany jest zarówno do osób korzystających z pomocy tutejszego Ośrodka, jak i osób, o których informacje uzyskane zostaną ze środowiska lokalnego (sąsiedzi, szkoła, przedszkole, policja, szpital itp.).

Program realizowany jest głównie poprzez wspólne wejścia w środowisko pracowników socjalnych wraz z funkcjonariuszami Komisariatu Policji III w Katowicach oraz wspólne spotkania w celu omawiania sytuacji ofiar przemocy i podejmowania wspólnych działań na rzecz ofiar przemocy. Celem programu jest poprawa bezpieczeństwa osób zależnych poprzez: nabycie wiedzy w zakresie zapobiegania zaniedbaniom opiekuńczo-wychowawczymi i opiekuńczym, nabycie umiejętności radzenia sobie w sytuacjach kryzysowych związanych z przemocą, wyuczenie prawidłowego pełnienia ról społecznych, zwiększenie poczucia bezpieczeństwa osób zagrożonych nadużyciem. W 2010 roku programem objęto **19 rodzin**.

Program edukacyjno-wspierający dla kobiet

Program kierowany jest do kobiet doznających przemocy wyłonionych głównie z pośród adresatek programu „Bezpieczna dzielnica”, a także do kobiet doświadczających przemocy w przeszłości, tkwiących w długotrwałym konflikcie rodzinnym lub niewydolnych w kwestiach opiekuńczo-wychowawczych.

Celem programu jest poprawa funkcjonowania społecznego kobiet uczestniczących w grupie wsparcia.

Główną zasadą i myślą przewodnią programu jest praca polegająca na udzieleniu: rzetelnej informacji, wiedzy i autentycznego wsparcia członkom grupy.

Realizowane jest to poprzez cykliczne spotkania (minimum 2 razy w miesiącu), podczas których istnieje możliwość uzyskania wiedzy i informacji poprzez spotkania ze specjalistami z różnych dziedzin oraz wsparcia członków grupy, przez wymianę doświadczeń z osobami będącymi w podobnej sytuacji. W 2010 roku programem objęto **8 osób**.

➤ **TPPS 8**

Nie jesteś sam - program profilaktyczny dotyczący tematyki przeciwdziałania przemocy, skierowany do uczniów szkół podstawowych i gimnazjów. Program realizowany był we współpracy z Komisariatem Policji nr 4. W zajęciach w ramach programu wzięło udział **170 osób**.

Grupa Wsparcia dla niezawodowych Rodzin Zastępczych – w ramach programu raz w miesiącu odbywały się spotkania przedstawicieli rodzin zastępczych. W trakcie spotkań uczestnicy mieli możliwość wymiany informacji i doświadczeń dotyczących spraw opiekuńczo-wychowawczych oraz uzyskania wsparcia w bieżących problemach rodziny. Liczba uczestników: **10 osób**.

„Razem” – Grupa Wsparcia dla Osób Starszych – Program adresowany do osób doświadczających ograniczeń w funkcjonowaniu społecznym związanych z wiekiem oraz osób samotnych. Liczba uczestników: **10 osób**.

➤ **TPPS 9**

W rejonie Terenowego Punktu Pomocy Społecznej nr 9 realizowany jest w dalszym ciągu „**Program rozszerzonej pracy socjalnej z rodzinami wychowanków Świątlicy Św. Anny**”. Podstawowym celem programu jest poprawa funkcjonowania rodzin dzieci korzystających z pomocy świetlicy św. Anny w zakresie właściwego realizowania funkcji opiekuńczo – wychowawczych przez rodziców.

Liczba rodzin objętych powyższym wsparciem w ciągu roku 2010 to **27**, w tym **45** dzieci.

Program prowadzony jest przez pracownika socjalnego przy współpracy kierownika Świątlicy oraz zatrudnionych tam wychowawców. W pracy z rodzinami korzysta się również ze wsparcia kuratorów, pedagogów, dzielnicowych oraz specjalistów z ośrodków wsparcia np. OIK.

Przewidywane efekty programu to:

- przejmowanie odpowiedzialności przez rodziców za funkcjonowanie dziecka,
- wzrost kompetencji opiekuńczo-wychowawczych,
- wykorzystanie oferty pomocowej instytucji wspierających rodzinę w sferze socjalnej i opiekuńczo-wychowawczej oraz pozostawienie dzieci w środowisku naturalnym przy wsparciu instytucji jaką jest Świątlica.

W rejonie TPPS 9 od II/09 realizowany jest także drugi „**Program rozszerzonej pracy socjalnej z rodzinami wychowanków Świetlicy Środowiskowej**” w świetlicy środowiskowej typu specjalistycznego im Św. Agaty w Katowicach ul. Solskiego 2, który dotyczy dzielnicy Murcki. Celem głównym programu jest: poprawa funkcjonowania rodzin poprzez zwiększenie umiejętności społecznych rodziców / opiekunów oraz kompetencji w zakresie sprawowania opieki i wychowania dzieci.

Liczba rodzin objętych w 2010 roku wsparciem to **40** rodzin w tym dzieci **49**.

Program prowadzony jest przez pracownika socjalnego przy współpracy trzech zatrudnionych w świetlicy wychowawców. Kadra pozostaje w stałym kontakcie z kuratorami, pedagogami, dzielnicowymi oraz specjalistami MOPS - głównie psychologami.

Przewidywane efekty programu:

- przejęcie odpowiedzialności przez rodziców za funkcjonowanie społeczne swoich dzieci,
- wzrost kompetencji opiekuńczo – wychowawczych rodziców / opiekunów prawnych,
- nabycie umiejętności wykorzystania ofert pomocowych instytucji wspierających rodziny w sferze socjalnej i opiekuńczo – wychowawczej,
- utrzymanie dzieci w rodzinach naturalnych przy zoptymalizowanych warunkach socjalno – bytowych oraz wsparciu instytucji jaką jest świetlica.

Program ten naturalnie przekształcił się w rozszerzoną współpracę ze społecznością lokalną. Po przeprowadzonych w 2009 roku badaniach, które wykazały zasoby dzielnicy, wyłoniono grupę liderów lokalnych. Dalsze spotkania we współpracy z liderami lokalnymi, jak również Radą Jednostki Pomocniczej Urzędu Miasta będą miały na celu kontynuację działań nakierowanych na poprawę jakości życia mieszkańców dzielnicy Murcki – przykładem może być dążenie do stworzenia Klubu Młodzieżowego bądź Dziennego Domu Pomocy Społecznej dla osób starszych.

Ponadto realizowany jest również **Program- grupa wsparcia ”Radość Życia”**.

Realizację programu- grupa wsparcia dla osób starszych i niepełnosprawnych „Radość Życia,, rozpoczęto w lipcu 2010 r. Spotkania grupy wsparcia odbywają się w każdy piątek w godz. 9.00-12.00 w sali nr 6 Miejskiego Domu Kultury w Katowicach- Murki przy ul. Kołodzieja 42. Celem głównym programu jest poprawa sprawności funkcjonalnej i jakości życia osób starszych i niepełnosprawnych, zapewnienie potrzeb towarzyskich, kulturalnych poprzez ich aktywizację w tworzeniu sposobu spędzania czasu wolnego.

Zgodnie z założeniami programu jest to grupa otwarta, oprócz osób starszych i niepełnosprawnych mogą również korzystać ze spotkań osoby z różnych dzielnic Katowic, schorowane, a nie posiadające jeszcze stopnia niepełnosprawności. Każda osoba w trakcie spotkań robi to na co ma ochotę tzn. część korzysta z gry w BINGO, część wykonuje robótki ręczne, inni oglądają film lub rozwiązują krzyżówki. Wyjątkiem są zajęcia typowo tematyczne, wtedy cała grupa bierze w nich udział jednocześnie. Dodatkową atrakcją jest realizacja zabaw tanecznych np. z okazji Dnia Seniora, wycieczek autokarowych. Planowane też są wyjścia do kina, bądź teatru.

Środki na powyższe zajęcia pozyskiwane były od sponsorów.

➤ TPPS 10

Realizowany był program – „**Szopienice można żyć lepiej i bezpieczniej**”. Jego celem jest poprawa bezpieczeństwa osób, których życie i zdrowie może być zagrożone. Realizacja programu opiera się na partnerskiej współpracy z lokalnymi instytucjami. Wypracowywane są zasady współpracy z Policją, szkołami i poszczególnymi instytucjami działającymi na terenie tut. Punktu. Pracownicy socjalni uwrażliwiają także środowisko lokalne na sytuację osób zależnych.

Programem objętych było w roku 2010 r. **158** rodzin, w tym **79** dzieci.

„**Program rozszerzonej pracy socjalnej z rodzinami wychowanków świetlicy i środowiskowego Klubu Młodzieżowego**” – pomocą objętych było **46** rodzin (świetlica **26** rodzin, **SKM 15** rodzin i **5** rodzin, których dzieci uczęszczają równocześnie do świetlicy i SKM). Z programu skorzystało **46** dzieci uczęszczających do świetlicy środowiskowej oraz

29 dzieci uczęszczających do środowiskowego Klubu Młodzieżowego.

Miejski Ośrodek Pomocy Społecznej w związku z pozyskiwaniem środków z Europejskiego Funduszu Społecznego w 2010 roku kontynuował realizację projektu systemowego „Damy Radę” (opis szczegółowy w rozdziale IX), rozpoczął również realizację projektu konkursowego „Równe szanse” (opis szczegółowy w rozdziale IX).

Pracownicy socjalni Terenowych Punktów, w ramach powyższego zadania podejmowali następujące działania:

- promowali programy,
- przeprowadzali rekrutację uczestników,
- gromadzili dokumentację wymaganą do udziału w projektach,
- monitorowali udział uczestnika w projekcie,
- wspierali uczestnika w zaplanowanej ścieżce rozwoju.

Ilość realizowanych kontraktów jest również wymiernym wskaźnikiem obrazującym zaangażowanie pracowników socjalnych. Kontrakty w ramach projektów unijnych rozkładają się w poszczególnych jednostkach w następujący sposób:

2010 rok	Ilość kontraktów w programie DAMY RADĘ	Ilość kontraktów w programie „Równe szanse”
TPPS 1	9	2
TPPS 2	8	5
TPPS 3	7	3
TPPS 4	9	0
TPPS 5	8	9
TPPS 6	8	0
TPPS 7	8	6
TPPS 8	7	3
TPPS 9	6	2
TPPS 10	6	4
ZPDR	0	1
RAZEM	76	35

Zmniejszona ilość kontraktów jest wynikiem przyznania mniejszych środków na realizację projektu systemowego „Damy radę” tj. z kwoty **2 717 300,00 zł** na kwotę **1 641 546,28 zł**.

Szczegółowe informacje zawarte są w rozdziale IX poświęconym m.in. projektom konkursowym i projektowi systemowemu.

Ponadto elementami obrazującymi pracę pracowników socjalnych jest:

- liczba kartotek przypadających na pracownika socjalnego,
- liczba przeprowadzonych wywiadów,
- liczba zawieranych porozumień/kontraktów socjalnych,
- liczba prowadzonych grup w ramach programów.

(w przypadku kartotek – dane na podstawie grudnia 2006, 2007, 2008, 2009, 2010 w pozostałych przypadkach na podstawie danych całorocznych)

2.3 Pomoc materialna

2.3.1 Charakterystyka przyznawanych świadczeń

POMOC MATERIALNA NA UTRZYMANIE RODZINY

ZADANIA WŁASNE I ZLECONE

Rodzaj świadczenia	Kwota świadczeń (w zł.)	Liczba osób	Liczba świadczeń	Średnia świadczeń (w zł.)
Zasiłek okresowy	4 985 569.87	3 335	21 366	233.34

Rodzaj świadczenia	Kwota świadczeń (w zł.)	Liczba osób	Liczba świadczeń	Średnia świadczeń (w zł.)
Zasiłki stałe	3 813 772.00	1 219	11 998	317.87
Składka na ubezpieczenie zdrowotne	352 413.00	1 003	8 869	39.74
RAZEM:	4 166 185.00			

Zasiłek celowy	W tym:	Kwota świadczeń (w zł.)	Liczba osób	Liczba świadczeń	Średnia świadczeń (w zł.)
Żywność i środki czystości		35 688.82	148	294	121.39
Leki i świadczenia zdrowotne		492 147.83	1 011	5 753	85.55
Wydatki mieszkaniowe		454 080.12	709	6 005	75.62
Opał		1 524 734.73	2 883	3 533	431.57
Dofinansowanie do kosztów pobytu w szpitalu		11 757.70	7	7	1 679.67
Inne + pogrzeby		1 175 138.29	1 855	4 747	247.55
Zdarzenie losowe (zasiłek przyznawany osobie lub rodzinie które poniosły straty w wyniku zdarzenia losowego)		44 419.22	33	59	752.87
RAZEM:		3 737 966.71			

Świadczenia dla rodzin poszkodowanych w wyniku powodzi

W 2010 r. wypłacono pomoc pieniężną dla **11 rodzin** i osób poszkodowanych w wyniku powodzi w łącznej kwocie **346 570,00 zł**, w tym dla **8 rodzin** rolniczych w wysokości **10 000,00 zł**.

Pomoc dla cudzoziemców

W 2010 r. wypłacono pomoc pieniężną dla **3 rodzin** cudzoziemców w ramach Indywidualnego Programu Integracji w łącznej kwocie **22 748,00 zł**. (bez opłacania składek).

2.3.2 Świadczenia dla osób mogących marnotrawić przyznaną pomoc

Pomoc w formie niepieniężnej

Rodzaj świadczenia	Kwota świadczeń (w zł.)	Liczba osób	Liczba świadczeń	Średnia świadczeń (w zł.)
Leki	13 375.24	124	177	75.57
Opał	469 515.78	953	953	492.67
Bony	799 380.00	663	4 507	177.36
RAZEM:	1 282 271.02			

W celu zapobieżenia marnotrawieniu przyznanych świadczeń lub wykorzystywaniu ich niezgodnie z przeznaczeniem Miejski Ośrodek Pomocy Społecznej przyznaje świadczenia do realizacji w formie niepieniężnej. Przyznanie świadczenia w formie niepieniężnej gwarantuje,

że świadczenie zostanie wykorzystane zgodnie z przeznaczeniem i zaspokoi podstawowe potrzeby klienta. Świadczenia te przyznawane były w formie:

- zasiłków stałych, okresowych i celowych w formie bonów żywnościowych, które mogą być realizowane wyłącznie w celu zakupu żywności,
- pomocy warunkowej:
 - na leki – wypłata zasiłku następowała z zaliczki w TPPS, a zakup leków dokonywany był bezpośrednio przez pracownika socjalnego,
 - na bieżące wydatki mieszkaniowe – zwrot klientowi po okazaniu dowodu wpłaty określonych sum na bieżące opłaty mieszkaniowe, zgodnie z zawartym porozumieniem. Istotnym elementem przyznawania pomocy warunkowej jest trening umiejętności gospodarowania środkami finansowymi oraz wyrobienie nawyku regularnego opłacania wydatków mieszkaniowych,
- posiłków wydawanych codziennie dla około **630** osób przez Jadłodajnie prowadzone przez organizacje pozarządowe na podstawie umów na dotacje zawieranych przez Wydział Polityki Społecznej Urzędu Miasta Katowice:

JADŁODAJNIE	Liczba posiłków
Jadłodajnia Rzymsko - Katolickiej Parafii Św. Anny przy Pl. Wyzwolenia 21	150
Jadłodajnia Rzymsko - Katolickiej Parafii Niepokalanego Poczęcia Najświętszej Marii Panny	160
Jadłodajnia Górnośląskiego Towarzystwa Charytatywnego	180
Jadłodajnia Zgromadzenia Sióstr Św. Elżbiety	140
RAZEM:	630

Ponadto osoby potrzebujące mogły skorzystać z Punktu wydawania odzieży, prowadzonego również na podstawie umowy o dotację przez Parafię Ewangelicko-Augsburską.

2.4 Praca socjalna dla różnych grup podopiecznych

Pracownicy socjalni zatrudnieni w Terenowych Punktach Pomocy Społecznej nadal pracują w ramach czterech specjalizacji:

- **osób starszych i niepełnosprawnych** – podejmowane działania są nakierowane na aktywizację społeczną osób, które ze względu na wiek, chorobę i/lub niepełnosprawność nie mogą samodzielnie realizować swoich potrzeb życiowych oraz tworzeniu sieci wsparcia, która umożliwi pomoc tym osobom w funkcjonowaniu w środowisku. Szczególną wagę przywiązuje się do diagnozowania potrzeb klientów, planowania pracy socjalnej adekwatnie do zdiagnozowanych potrzeb, sprawnego i szybkiego reagowania na pojawiające się nowe sygnały ze środowiska oraz do dalszego rozwoju współpracy z organizacjami i instytucjami świadczącymi pomoc na rzecz tej grupy osób. Pracownik socjalny pozostaje w centrum działania wszystkich instytucji powołanych do pracy na rzecz osób starszych i niepełnosprawnych, zarówno współpracuje, jak i koordynuje działania tych jednostek.
Ze względu na stale zwiększającą się populację osób starszych i niepełnosprawnych, wypracowywane są nowe formy pracy socjalnej, zapobiegające zjawisku wykluczenia społecznego. W szczególnie trudnych okresach dla osób starszych, takich jak zima i lato pracownicy socjalni dodatkowo monitorują środowiska i dostosowują pomoc do warunków atmosferycznych.
- **osób bezrobotnych** – w stosunku do tej grupy klientów, praca pracowników socjalnych polega na podejmowaniu działań aktywizujących zawodowo i społecznie

w celu zwiększenia szans klienta na podjęcie zatrudnienia. W 2010 roku działania ukierunkowane były zarówno na szeroko rozumianą indywidualną pracę socjalną z osobą bezrobotną oraz grupowe formy pracy socjalnej Uruchomiono program „STARTER”.

Ponadto kontynuowano pogłębioną pracę socjalną z osobami bezrobotnymi, zagrożonymi wykluczeniem społecznym, poprzez realizację kontraktów socjalnych w ramach projektów unijnych.

Nadal kontynuowana jest współpraca z Powiatowym Urzędem Pracy w Katowicach w zakresie aktywizacji zawodowej klientów Ośrodka.

- **rodzin z trudnościami opiekuńczo – wychowawczymi** – założeniem pracy w tej specjalizacji jest zaspokojenie podstawowych potrzeb dzieci. Dotychczas wypracowane standardy oraz zdobyte doświadczenie pozwalają na systemowe podejście do pracy z rodziną. Jej celem jest udzielenie pomocy i wsparcia w przewyżnianiu występujących w rodzinie problemów i niwelowaniu istniejących zaniedbań, jak również przeciwdziałanie powstawaniu czy pogłębianiu się demoralizacji i patologizacji. W ramach prowadzonej pracy socjalnej, Terenowe Punkty Pomocy Społecznej podejmują szereg działań o charakterze profilaktycznym, edukacyjnym oraz wspierającym, zmierzających do funkcjonowania rodziny zgodnie z przyjętymi normami społecznymi. Cel ten realizowany jest zarówno poprzez indywidualną pracę socjalną, jak i formy grupowe. Pracownicy motywują rodziny do udziału w już istniejących w tut. Ośrodku programach. Są również inicjatorami i realizatorami programów lokalnych. Podczas wykonywania bieżących obowiązków, pracownik socjalny nawiązuje szeroko rozumianą współpracę z instytucjami pracującymi na rzecz rodziny. W sytuacjach zagrożenia dobra i bezpieczeństwa dziecka podejmowane są działania interwencyjne przy współudziale Policji, Sądu i Ośrodka Interwencji Kryzysowej.

Jednym z ważnych elementów pracy jest organizowanie i współudział pracowników w imprezach okolicznościowych.

Niezwykle istotne w tej specjalizacji jest uwrażliwienie pracownika socjalnego na zapewnienie ciągłości świadczeń, takich jak ciepły posiłek dla dziecka.

- **rodzin zastępczych, naturalnych oraz usamodzielnianych wychowanków** – praca socjalna ukierunkowana jest głównie na utrzymaniu dziecka w rodzinie zastępczej, poprzez udzielanie wsparcia finansowego oraz psychologicznego. Raz do roku dokonywana jest obowiązkowo ocena funkcjonowania rodziny zastępczej, a w przypadku pojawiających się trudności, ocena dokonywana jest co pół roku.

Z młodymi osobami opuszczającymi placówki lub rodziny zastępcze prowadzona jest praca, której celem jest umożliwienie samodzielnego funkcjonowania w dorosłym życiu.

Pracownicy socjalni biorą czynny udział w realizowaniu programów nakierowanych na wsparcie rodzin zastępczych i usamodzielnianych wychowanków.

Podział na powyższe specjalizacje pozwala pracownikom na regularne udoskonalanie pracy. Biorąc pod uwagę złożoność problemów, pracownicy wykorzystują narzędzie jakim jest zespół interdyscyplinarny, w skład którego wchodzi specjaliści z różnych dziedzin. Korzystają również z konsultacji indywidualnych i grupowych świadczonych przez specjalistów.

Ponadto w celu podniesienia efektywności świadczonych usług, pracownicy socjalni systematycznie poddają się superwizji pracy socjalnej, uczestniczą w konsultacjach oraz biorą udział w szkoleniach podnoszących kwalifikacje zawodowe.

W ramach pracy socjalnej wszyscy pracownicy socjalni świadczą szeroko rozumiane poradnictwo nie tylko dla osób korzystających z pomocy Ośrodka, ale również dla mieszkańców Katowic, w zależności od zgłaszanych potrzeb.

Należy wskazać, iż istnieje specyficzna grupa klientów mających problem z przyjmowaniem wsparcia, którego wymagają. Wzrastająca świadomość i odpowiedzialność społeczeństwa za los nieporadnego człowieka, pozwala pracownikom socjalnym dotrzeć do takich środowisk. Praca z tą grupą klientów wymaga od pracownika dużych umiejętności nawiązania odpowiedniej relacji, w celu zmotywowania osoby do otwarcia się na przyjęcie pomocy. Sytuacje te często wymagają szeroko zakrojonych działań w środowisku.

Dzięki wysokiemu poziomowi prowadzonej metodyki pracy socjalnej w Miejskim Ośrodku Pomocy Społecznej w Katowicach, możliwe jest aktywne włączenie w rozwiązywanie swoich problemów dużej liczby osób i rodzin, co obrazuje przedstawiona tabela i wykres.

Typ problemu	liczba rodzin objętych pracą socjalną	w tym kontraktem socjalnym/poroz umieniem
rozwiązywanie problemu bezrobocia	1016	590
rozwiązywanie problemu alkoholowego	327	193
zapewnienie niezbędnych warunków mieszkaniowych	1268	542
poprawa funkcjonowania osób i rodzin z problemem alkoholowym	140	79
zapewnienie/uzyskanie niezbędnych środków materialnych	768	352
nabycie umiejętności gospodarowania środkami własnymi lub przyznaną pomocą	113	64
zapewnienie właściwego zaspokojenia niezbędnych potrzeb dzieci	1091	159
poprawa funkcjonowania osób zaburzonych psychicznie	196	37
poprawa stanu zdrowia	741	214
zapewnienie opieki osobom starszym i niepełnosprawnym	2290	104
wykorzystanie uprawnień osób niepełnosprawnych	437	61
Inne	446	124
Razem	8833	2519

Poradnictwo metodyczne dla pracowników socjalnych Ośrodka świadczone przez Sekcję Psychologiczno – Pedagogiczną oraz Centrum Poradnictwa Specjalistycznego, Metodyki i Strategii (w części dotyczącej Zespołu Konsultacyjnego specjalizacji ds. osób bezrobotnych oraz Zespołu Konsultacyjnego ds. realizacji projektu systemowego).

W 2010 r. kontynuowano poradnictwo metodyczne w formie superwizji psychologicznych oraz uruchomiono poradnictwo metodyczne w formie Zespołów Konsultacyjnych dla pracowników socjalnych pracujących z różnymi grupami klientów.

Celem superwizji psychologicznych jest wspieranie pracowników socjalnych prowadzących pracę socjalną z rodzinami. Superwizje psychologiczne realizowane są przez psychologów Sekcji Psychologiczno - Pedagogicznej.

Ilość superwizji psychologicznych	95
Liczba godzin superwizji psychologicznych	178

W 2010 r. rozpoczęto również realizację poradnictwa metodycznego w formie Zespołów Konsultacyjnych dla pracowników socjalnych pracujących z różnymi grupami klientów. Zespół Konsultacyjny jest grupową metodą wsparcia zawodowego pracowników socjalnych i osób zarządzających w realizacji standardów pracy socjalnej z klientem pomocy społecznej. Jest miejscem podnoszenia wiedzy i trenowania umiejętności istotnych w pracy socjalnej z rodzinami, klientami danej specjalizacji.

Pracownicy Sekcji Psychologiczno – Pedagogicznej prowadzili Zespoły Konsultacyjne dla pracowników socjalnych specjalizacji ds. rodzin z trudnościami opiekuńczo – wychowawczymi, specjalizacji ds. rodzin zastępczych i usamodzielnianych wychowanków oraz specjalizacji ds. osób starszych i niepełnosprawnych. Pracownicy Centrum Poradnictwa Specjalistycznego, Metodyki i Strategii prowadzili Zespół Konsultacyjny dla pracowników socjalnych specjalizacji ds. osób bezrobotnych oraz Zespół Konsultacyjny ds. realizacji projektu systemowego.

Ilość spotkań Zespołów Konsultacyjnych – specjalizacja ds. rodzin z problemami opiekuńczo - wychowawczymi	6
Liczba godzin	17
Ilość spotkań Zespołów Konsultacyjnych – specjalizacja ds. rodzin zastępczych i usamodzielnianych wychowanków	4
Liczba godzin	12
Ilość spotkań Zespołów Konsultacyjnych – specjalizacja ds. osób starszych i niepełnosprawnych	6
Liczba godzin	18
Ilość Zespołów Konsultacyjnych – specjalizacja ds. osób bezrobotnych	8
Liczba godzin	28
Ilość Zespołów Konsultacyjnych ds. realizacji projektu systemowego	11
Liczba godzin	22

2.5 Porady prawne

W każdym Terenowym Punkcie Pomocy Społecznej zatrudniony jest konsultant ds. prawnych prowadzący poradnictwo prawne dla klientów. Udziela również porad pracownikom socjalnym w indywidualnych sprawach, dotyczących świadczeń pomocy społecznej i pracy socjalnej. W 2010 roku udzielono porad w następującym zakresie:

Indywidualne konsultacje prawne w zakresie :	Liczba porad w 2010 r.
Kodeksu rodzinnego i opiekuńczego (rozwody i podział majątku, sprawy o ustalenie ojcostwa, zaprzeczenie ojcostwa, przemoc w rodzinie, ustalenie alimentów)	1680
Zabezpieczenia społecznego (sprawy związane ze stosunkiem pracy, pozwy i odwołania do ZUS)	290
Ochrony praw lokatorów (dotyczące spraw mieszkaniowych,- eksmisji, uzyskania tytułu prawnego do lokalu, najmu i podnajmu)	800
Konsultacje w środowisku	52
Razem:	2822

2.6 Realizacja Europejskiego Programu Pomocy Żywnościowej PEAD

W 2010 r. kontynuowano realizację unijnego programu pod nazwą PEAD, którego celem było nieodpłatne przekazywanie, za pośrednictwem organizacji charytatywnych pomocy żywnościowej dla najuboższej ludności kraju.

W ramach programu PEAD, Banki Żywności otrzymały do rozdysponowania artykuły spożywcze w postaci: mąki pszennej, kaszy mannej, makaronu świderki, makaronu krajanka, kaszy jęczmiennej, kaszy z warzywami, płatków kukurydzianych, muesli, krupniku, kawy zbożowej, herbatników, dań gotowych na bazie kaszy, dań gotowych na bazie makaronu, zupy pomidorowej z makaronem, sera żółtego, sera topionego, mleka UHT, mleka w proszku, masła, cukru oraz dżemu.

Realizatorami programu dla miasta Katowice były następujące organizacje pozarządowe:

- Polski Komitet Pomocy Społecznej w Katowicach przy ul. Kozielskiej 4a,
- Chrześcijańska Organizacja Charytatywna „Tabita” w Katowicach przy ul. Gliwickiej 87,
- Fundacja „Daj Siebie Innym” w Katowicach przy ul. Kochanowskiego 20.

Miejski Ośrodek Pomocy Społecznej współuczestniczył w realizacji w/w programu poprzez wydawanie kart żywnościowych, na podstawie imiennych list z organizacji

pozarządowych dla osób korzystających ze świadczeń, posiadających niski dochód uniemożliwiający zaspokojenie najniezbędniejszych potrzeb we własnym zakresie. Ogółem w roku 2010 wydano karty żywnościowe dla **864** rodzin.

2.7 Ocena realizacji celów oraz efektywność

Poniżej przedstawiamy ocenę realizacji celów *Miejskiej strategii rozwiązywania problemów społecznych* w zakresie pomocy środowiskowej.

Nadal obserwuje się niewielki wzrost liczby rodzin korzystających z pomocy Ośrodka. Niepełnosprawność, bezrobocie, długotrwała choroba oraz bezradność w sprawach opiekuńczo wychowawczych są najczęstszą przyczyną zgłaszania się po pomoc.

Rok	Liczba mieszkańców Katowic stan na koniec roku	Liczba środowisk objętych pomocą Ośrodka*	Liczba osób w tych środowiskach	% mieszkańców Katowic objętych pomocą
2006	315 996	13 099	35 158	11,12
2007	313 461	11 892	31 621	10,09
2008	311 179	10 373	25 933	8,33
2009	299 854	10 233	25 583	8,53
2010	297 441**	10 515	26 287	8,84

*rodziny korzystające ze świadczeń pomocy społecznej oraz rodziny zastępcze

**liczba mieszkańców Katowic zameldowanych na pobyt stały – stan na dzień 31.12.2010 r.

Liczba rodzin korzystających z pomocy materialnej w 2010 roku nieznacznie wzrosła w stosunku do roku poprzedniego. Jest to związane z przyznawaniem pomocy krótkoterminowej oraz pomocy doraźnej takiej jak np. dofinansowanie do zakupu opału, środków pomocniczych itp.

Struktura rodzin korzystających z pomocy środowiskowej

W 2010 r. stwierdzono nieznaczny wzrost liczby rodzin, których dochód nie przekracza kryterium dochodowego określonego w art. 8 ust. 1 ustawy o pomocy społecznej w stosunku do liczby osób, których dochód przekracza w/w kryterium.

Efektywność pomocy środowiskowej:

rok	2006	2007	2008	2009	2010
Kwota wyrównująca dochód rodziny do kryterium	520.71 zł	480.17 zł	402,17 zł	383,61 zł	371,20 zł
Średnia miesięczna pomoc dla rodziny	347.17 zł	311.18 zł	301,51 zł	320,20 zł	311,21 zł
% zaspokojenia potrzeb	66.67%	64.81%	74,97%	83,47%	83,84%
różnica	173.54 zł	168.99 zł	100,66 zł	63,41 zł	59,99 zł

Kwota brakująca do wyrównania dochodu do kryterium dochodowego po przyznaniu pomocy materialnej MOPS

W 2010 r. utrzymywała się tendencja spadkowa kwoty niezbędnej do wyrównania różnicy między dochodem, a kryterium dochodowym osób korzystających ze świadczeń pomocy społecznej wraz z przyznaną pomocą materialną. Zmniejszenie tej kwoty spowodowane jest otrzymywaniem świadczeń rodzinnych oraz świadczeń z Funduszu Alimentacyjnego, co powoduje wzrost dochodu.

III. WSPÓŁPRACA ZE SPOŁECZNOŚCIĄ LOKALNĄ - dział II, rozdział 2 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest kompleksowe uruchomienie zasobów środowiska lokalnego.

Cele szczegółowe to:

- integracja społeczności lokalnych,
- wspólne diagnozowanie potrzeb i problemów społeczności lokalnych,
- wspomaganie inicjatyw społecznych i rozwój idei samopomocy,
- inicjowanie współdziałania pomiędzy grupami społecznymi i organizacjami pozarządowymi a instytucjami rządowymi i samorządowymi,
- włączenie organizacji pozarządowych w system pomocy rozwiązywania problemów społecznych w mieście.
- integracja mniejszości etnicznych i narodowych ze społecznością miasta.

Ponadto Miejski Ośrodek Pomocy Społecznej w Katowicach realizuje „Programu współpracy miasta Katowice z organizacjami pozarządowymi” koordynowany przez Wydział Polityki Społecznej. Podstawowym celem programu jest stworzenie koalicji na rzecz pracy w środowisku i wokół społecznych problemów, inicjowanie ruchów samopomocowych i obywatelskich, promowanie i wdrażanie pracy wolontaryjnej i zespołowej, inicjowanie lokalnych prospołecznych akcji i wydarzeń.

3.1 Współpraca ze środowiskiem lokalnym w zakresie społecznej readaptacji osób bezrobotnych

Szczegółowy opis współpracy ze społecznością lokalną w zakresie readaptacji osób bezrobotnych znajduje się w rozdziale IX.

3.2 Dotowanie zadań pomocy społecznej realizowanych przez podmioty uprawnione.

W 2010 roku Wydział Polityki Społecznej Urzędu Miasta Katowice prowadził dotowanie zadań z pomocy społecznej realizowanych przez podmioty uprawnione.

3.3 Zlecenie usług podmiotom niepublicznym na podstawie ustawy Prawo Zamówień Publicznych (Dz. U. z 2006 r., nr 164, poz. 1163).

Zadania z zakresu pomocy społecznej zlecane są również podmiotom niepublicznym w formie zakupu usług na podstawie ustawy prawo zamówień publicznych. Przy zakupie usług, usługa realizowana jest dla konkretnego podopiecznego, któremu świadczenie przyznano decyzją administracyjną.

Poniżej przedstawiamy zestawienie wszystkich zadań zleconych do prowadzenia podmiotom niepublicznym w podziale na podmiot prowadzący.

Lp.	Podmiot niepubliczny	Zadanie	Liczba miejsc	Wykonanie za I-XII.2010 r.
POMOC OSOBOM Z RODZIN DOTKNIĘTYCH PRZEMOCĄ				
1	Śląskie Stowarzyszenie "Ad Vitam Dignam"	Prowadzenie Ośrodka Interwencji Kryzysowej dla Kobiet i Kobiet z Dziećmi	12 10 od 1.12.2010r	77 677,00
2	Stowarzyszenie PO MOC dla Kobiet i Dzieci im. M. Niepokalanej	Zapewnienie schronienia wraz z wyżywieniem dla kobiet i kobiet z dziećmi	10	77 414,00
Razem:			22	155 091
OPIEKA NAD DZIECKIEM				
1	Caritas Archidiecezji Katowickiej Ośrodek Św. Jacka	Prowadzenie Świetlicy Terapeutycznej im. św. Jacka (Świetlica typu specjalistycznego)	40	245 411,50
2	Caritas Archidiecezji Katowickiej Ośrodek Św. Jacka	Prowadzenie Świetlicy Terapeutycznej im. św. Brata Alberta (Świetlica typu specjalistycznego)	36	220 605,50
3	Caritas Archidiecezji Katowickiej Ośrodek Św. Jacka	Prowadzenie Świetlicy Środowiskowej im. św. Agaty (Świetlica typu specjalistycznego)	30	202 770,00
4	Caritas Archidiecezji Katowickiej Ośrodek Św. Jacka	Prowadzenie Świetlicy Środowiskowej im. św. Wojciecha (Świetlica typu opiekuńczego)	25	105 245,00
5	Rzymsko – Katolicka Parafia Św. Anny	Prowadzenie Świetlicy Środowiskowej (Świetlica typu opiekuńczego)	30	119 578,68
6	Katolicka Fundacja Dzieciom	Prowadzenie Świetlicy Środowiskowej (Świetlica typu specjalistycznego)	50	277 879,00
7	Katolicka Fundacja Dzieciom	Prowadzenie Środowiskowego Klubu Młodzieżowego (Klub typu specjalistycznego)	25	131 615,00
8	Stowarzyszenie „Szansa dla każdego”	Prowadzenie Świetlicy Środowiskowej zwanej Klubem „Szansa dla każdego” (Świetlica typu opiekuńczego)	25	115 504,50
9	Fundacja dla Ludzi Potrzebujących Pomocy „GNIAZDO”	Prowadzenie Świetlicy Socjoterapeutycznej „GNIAZDO” (Świetlica typu specjalistycznego)	40	236 970,00
10	Fundacja dla Ludzi Potrzebujących Pomocy „GNIAZDO”	Prowadzenie Młodzieżowego Klubu Wspierania Rozwoju Osobistego (Klub typu specjalistycznego)	15	76 261,50

11	Rzymsko-Katolicka Parafia św. J. Robotnika	Prowadzenie Świetlicy Środowiskowej typu opiekuńczego dla dzieci przedszkolnych	15	58 885,50
12	Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia „Opoka”	Przygotowywanie dożywiania dodatkowego dla dzieci DDPS Nr 5 i 7	41	69 184,20
13	Stowarzyszenie na Rzecz Dzieci i Rodzin „Horyzont” Katowice ul. Orkana 7a	Organizacja imprezy kulturalno-rozrywkowej dla wychowanków katowickich Świetlic i Klubów Środowiskowych z okazji Dnia Dziecka	500*	20 000,00
Razem:			372+500*	1 879 910,38
RAZEM POMOC OSOBOM DOTKIĘTYCH PRZEMOCĄ, OPIEKA NAD DZIECKIEM				2 035 001,38

* Liczba uczestników

Lp.	Podmiot niepubliczny	Zadanie	Liczba miejsc	Wykonanie za 2010 roku (w zł)
POMOC OSOBOM BEZDOMNYM			50	296 231,09
1	Caritas Archidiecezji Katowickiej Ośrodek Św. Jacka	Prowadzenie Domu Noclegowego dla Bezdomnych	50	296 231,09
POMOC OSOBOM ZABURZONYM			68	802 888,80
1	Stowarzyszenie Działające na Rzecz Osób Chorych Psychiczenie i Ich Rodzin „PRZYSTAŃ”	Prowadzenie Środowiskowego Domu Samopomocy przy ul. Tysiąclecia 41 wraz z Hostelem	34	393 645,00
2	Śląskie Stowarzyszenie "Ad Vitam Dignam"	Prowadzenie Środowiskowego Domu Samopomocy "Ad Vitam Dignam" wraz z Hostelem	34	409 243,80
POMOC OSOBOM STARSZYM I NIEPEŁNOSPRAWNYM			346/212	3 008 057,64
1	Caritas Archidiecezji Katowickiej - Ośrodek Św. Brata Alberta	Prowadzenie Dziennego Domu Pobytu dla Seniorów „Symeonówka” przy ul. Brata Alberta 4	50/20	327 045,25
2	Caritas Archidiecezji Katowickiej - Ośrodek Św. Jacka	Prowadzenie Dziennego Domu Pomocy Społecznej przy ul. Dębowej 23	25/20	258 492,44
3	Katowickie Stowarzyszenie na rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia „OPOKA”	Prowadzenie Dziennego Domu Pomocy Społecznej przy ul. Głogowskiej 23	50/30	420 272,81
4	Katowickie Stowarzyszenie na rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia „OPOKA”	Prowadzenie Dziennego Domu Pomocy Społecznej przy ul. Świdnickiej 35	45/30	429 781,04
5	Katowickie Stowarzyszenie na rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia „OPOKA”	Prowadzenie Dziennego Domu Pomocy Społecznej przy ul. Tysiąclecia 45	37/21	329 202,98
6	Katowickie Stowarzyszenie na rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia „OPOKA”	Prowadzenie Dziennego Domu Pomocy Społecznej przy ul. Obłatów 24	98/65	890 820,48
7	Katowickie Stowarzyszenie na rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia „OPOKA”	Prowadzenie Dziennego Domu Pomocy Społecznej przy ul. Gliwickiej 74	41/26	352 442,64
ŚWIADCZENIE SPECJALISTYCZNYCH USŁU OPIEKUŃCZYCH DOSTOSOWANYCH DO SZCZEGÓLNYCH POTRZEB OSÓB, WYNIKAJĄCYCH Z RODZAJU ICH SCHOROZANIA LUB NIEPEŁNOSPRAWNOŚCI			LICZBA GODZIN	
1	Polski Czerwony Krzyż Zarząd Okręgowy	Świadczenie specjalistycznych usług opiekuńczych	99 186	1 095 286,41
2	Polski Komitet Pomocy Społecznej	Świadczenie specjalistycznych usług opiekuńczych	41 171	460 907,55
RAZEM:			140 357	1 556 193,96

Ponadto, od maja 2004 r., na podstawie ustawy prawo zamówień publicznych świadczone są usługi na rzecz dzieci i młodzieży niepełnosprawnej.

Podmiot	Nazwa projektu	Wykonanie za 2010 r. (w zł.)
USŁUGI NA RZECZ DZIECI I MŁODZIEŻY NIEPEŁNOSPRAWNEJ		2 151 916,79
Śląskie Stowarzyszenie Edukacji i Rehabilitacji Osób Niepełnosprawnych AKCENT	Zapewnienie dziennego pobytu w Ośrodku dla młodzieży niepełnosprawnej powyżej 16 roku życia	253 434,56
Śląskie Stowarzyszenie Pomocy Dzieciom Specjalnej Troski i Osobom Upośledzonym Umysłowo	Zapewnienie dziennego pobytu w Ośrodku dla dzieci niepełnosprawnych powyżej 7 roku życia	291 770,00

- Oddział Odrodzenie		
Śląskie Stowarzyszenie Pomocy Dzieciom Specjalnej Troski i Osobom Upośledzonym Umysłowo - Oddział Odrodzenie	Gimnastyka korekcyjna	36 835,60
Śląskie Stowarzyszenie Pomocy Dzieciom Specjalnej Troski i Osobom Upośledzonym Umysłowo - Oddział Odrodzenie	Opracowanie indywidualnych programów rehabilitacji dla dzieci niepełnosprawnych	84 045,00
Śląskie Stowarzyszenie Pomocy Dzieciom Specjalnej Troski i Osobom Upośledzonym Umysłowo - Oddział Odrodzenie	Świadczenie poradnictwa psychologicznego oraz prowadzenie grup wsparcia dla rodzin dzieci korzystających z usług w specjalistycznym ośrodku rehabilitacyjnym Odrodzenie	5 383,00
Katowicka Fundacja Pomocy Dzieciom Kalekim (Niepełnosprawnym) Samodzielny Ośrodek Rehabilitacyjno – Oświatowy dla Dzieci Niepełnosprawnych Centrum Rozwoju Dziecka	Zapewnienie dziennego pobytu w Ośrodku dla młodzieży niepełnosprawnej powyżej 7 roku życia	673 628,00
Katowicka Fundacja Pomocy Dzieciom Kalekim (Niepełnosprawnym) Samodzielny Ośrodek Rehabilitacyjno – Oświatowy dla Dzieci Niepełnosprawnych Centrum Rozwoju Dziecka	Gimnastyka korekcyjna	36 415,43
Katowicka Fundacja Pomocy Dzieciom Kalekim (Niepełnosprawnym) Samodzielny Ośrodek Rehabilitacyjno – Oświatowy dla Dzieci Niepełnosprawnych Centrum Rozwoju Dziecka	Świadczenie poradnictwa psychologicznego oraz prowadzenie grup wsparcia dla rodzin dzieci korzystających z usług w Ośrodku	10 042,36
Katowicka Fundacja Pomocy Dzieciom Kalekim (Niepełnosprawnym) Samodzielny Ośrodek Rehabilitacyjno – Oświatowy dla Dzieci Niepełnosprawnych Centrum Rozwoju Dziecka	Opracowanie indywidualnych programów rehabilitacji dla dzieci niepełnosprawnych	306 225,84
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym – Koło w Katowicach Giszowcu Ośrodek Rehabilitacyjno – Edukacyjno - Wychowawczy	Gimnastyka korekcyjna	27 660,00
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym – Koło w Katowicach Giszowcu Ośrodek Rehabilitacyjno – Edukacyjno - Wychowawczy	Hipoterapia	144 987,00
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym – Koło w Katowicach Giszowcu Ośrodek Rehabilitacyjno – Edukacyjno - Wychowawczy	Logorytmika	85 760,00
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym – Koło w Katowicach Giszowcu Ośrodek Rehabilitacyjno – Edukacyjno – Wychowawczy	Prowadzenie indywidualnego poradnictwa psychologicznego i grupy wsparcia	35 030,00
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym – Koło w Katowicach Giszowcu Ośrodek Rehabilitacyjno – Edukacyjno - Wychowawczy	Rehabilitacja indywidualna w postaci stymulacji rozwoju psychoruchowego przy użyciu sprzętu MASTER	123 500,00
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym – Koło w Katowicach Giszowcu Ośrodek Rehabilitacyjno – Edukacyjno - Wychowawczy	Opracowanie indywidualnych programów rehabilitacyjnych dla dzieci i młodzieży niepełnosprawnej z poważnymi uszkodzeniami narządu ruchu oraz/lub znacznymi zaburzeniami rozwoju i schorzeniami towarzyszącymi	37 200,00

3.4 Promowanie idei wolontariatu i pozyskiwania wolontariuszy do współpracy w realizowaniu zadań dotyczących rozwiązywania problemów społecznych

3.4.1 Wolontariat

Wolontariat	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Liczba wolontariuszy	371	307	218	221	223
Liczba godzin pracy wolontariuszy	15 313	17 773	9586	7062,50	7715

W 2010 roku liczba osób pracujących w ramach wolontariatu uległa zwiększeniu w stosunku do roku 2009.

Liczba godzin przepracowanych przez Wolontariuszy również uległa zwiększeniu .

Zadanie	Liczba wolontariuszy	Liczba godzin pracy wolontariuszy
Wolontariat na rzecz dzieci i młodzieży		
Świetlice Środowiskowe (*)	17	847
Klub Wolontariusza „Szansa” w ramach PCAL Szopienice	146	3486
Program „ABC i co dalej?”	11	368
Projekt „Nasza rodzina wychodzi z cienia”	12	154
RAZEM:	186	4855
Wolontariat na rzecz osób starszych i niepełnosprawnych		
Program „Stonecznik - Wolontariat na rzecz osób starszych i niepełnosprawnych”	10	451
Wolontariat na rzecz osób bezdomnych		
Dom Noclegowy	0	0
Zespół Pomocy Dzieciom i Rodzinom (*)	0	0
RAZEM:	0	0
Wolontariat na rzecz aktywizacji zawodowej osób bezrobotnych		
Centrum Poradnictwa Specjalistycznego Metodyki i Strategii	4	486
Wolontariat na rzecz osób dotkniętych problemem przemocy		
Ośrodek Interwencji Kryzysowej	22	1533
Inne		
Prace administracyjno-biurowe	1	390
RAZEM:	223	7715

W jednostkach oznaczonych (*) wolontariat jest odbywany na rzecz klientów MOPS, na mocy porozumień zwartych z innymi podmiotami (stowarzyszenia, fundacje).

Wolontariat daje możliwość pozyskania dodatkowych środków w postaci świadczenia usług na rzecz podopiecznych i Ośrodka. Szacunkowy koszt wolontariatu wynosi **102 178,81 zł** (Jako podstawę kalkulacji przyjęto: dla wolontariatu na rzecz dzieci i młodzieży, osób dotkniętych problemem przemocy – średnią godzinową stawkę pracownika socjalnego zatrudnionego w terenie **13,71zł**; dla wolontariatu na rzecz osób starszych i niepełnosprawnych, osób bezdomnych – średnią godzinową stawkę opiekuna **12,19zł**; dla wolontariatu w postaci prac administracyjno-biurowych – średnią godzinową stawkę referenta **10,39zł**).

3.4.2 Dochody własne i darowizny na rzecz Miejskiego Ośrodka Pomocy Społecznej

W ramach dochodów własnych Miejskiego Ośrodka Pomocy Społecznej za IV kwartały 2010 roku otrzymano:

- **dary rzeczowe**, m. in. artykuły spożywcze, sprzęt gospodarstwa domowego, bielizna pościelowa, środki czystości – **12 524,64 zł**,
- **środki pieniężne** na kwotę - **1 328,36 zł**,
Łączna kwota darowizn pieniężnych i rzeczowych wyniosła **13 853,00 zł**,
- **odszkodowania za utracone mienie** na kwotę – **82 669,29 zł**.

3.4.3 Darowizny na rzecz klientów Ośrodka

Miejski Ośrodek Pomocy Społecznej w Katowicach pośredniczy w przekazywaniu osobom potrzebującym mebli, artykułów gospodarstwa domowego oraz innych elementów wyposażenia mieszkania.

Osoby chętne przekazują używane, sprawne rzeczy do dyspozycji Ośrodka, który prowadzi listę osób potrzebujących oraz organizuje transport sprzętu.

W 2010 r. przekazano na rzecz klientów Miejskiego Ośrodka Pomocy Społecznej następujące darowizny:

Realizacja darowizn na rzecz podopiecznych w 2010 roku	
Rodzaj darowizny	szt./kpl.
meble	270
wyposażenie mieszkania	52
artykuły gospodarstwa domowego	50
RAZEM:	372

3.5 Ocena realizacji celów oraz efektywność

Poniżej przedstawiamy ocenę realizacji celów *Miejskiej strategii rozwiązywania problemów społecznych* z zakresu „Współpracy ze społecznością lokalną”.

Zakres współpracy:

	2007 r.	2008 r.*	2009	2010
Poniesione wydatki na realizację współpracy z organizacjami pozarządowymi	10 218 892,81	11 078 878,95	9 779 851,95	9 850 289,66
Liczba organizacji	52	54	18	18
Liczba projektów	118	114	43	43
Średni koszt projektu	86 600,78	96 338,07	227 438,42	229 076,50
Średnia wysokość dotacji do jednego projektu	37 514,41	45 539,25	-	-
Średni udział własny organizacji w jednym projekcie	21 993,82	22 029,91	-	-

* wkład własny obliczony według złożonych ofert

Oceniając efektywność realizacji celów z zakresu współpracy z podmiotami niepublicznymi należy zaznaczyć, iż w 2010 roku wysokość poniesionych wydatków na realizację współpracy z organizacjami pozarządowymi została utrzymana na podobnym poziomie jak w 2009 roku. Liczba projektów pozostała bez zmian natomiast odnotowano niewielki wzrost wartości projektu. Po dużym spadku odnotowanym w 2009 roku, spowodowanym przekazaniem części zadań do Wydziału Polityki Społecznej Urzędu Miasta Katowice, poziom finansowej współpracy utrzymuje się na stałym, wysokim poziomie. Dzięki świadczeniu odpłatnych usług na rzecz klientów MOPS wiele organizacji pozyskuje środki finansowe pozwalające na ich prowadzenie bieżącej działalności na terenie Katowic.

IV. SYSTEM OPIEKI NAD DZIECKIEM I RODZINĄ - dział II, rozdział 3 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym jest tworzenie systemu pomocy dziecku i rodzinie, pozwalającego na utrzymanie dziecka w rodzinie naturalnej lub zapewnienie opieki i wychowania poza rodziną naturalną z zachowaniem preferencji form prorodzinnych. Do celów szczegółowych systemu opieki nad dzieckiem i rodziną należą:

- **utrzymanie dziecka w rodzinie**
 - pomoc rodzinom niewydolnym wychowawczo w przewycięzaniu problemów opiekuńczo – wychowawczych poprzez odtworzenie lub wzmocnienie ich funkcji,
 - zapewnienie dzieciom i młodzieży odpowiednich warunków do życia i rozwoju zgodnie z ich potrzebami i przysługującymi im prawami,
 - pomoc młodzieży w życiowym usamodzielnieniu poprzez nabycie umiejętności społecznych umożliwiających prawidłową adaptację społeczną oraz integrację ze środowiskiem,
 - przeciwdziałanie rozszerzaniu się postaw destrukcyjnych, agresywnych, aspołecznych w środowisku dzieci i młodzieży,
 - pomoc dzieciom i młodzieży zagrożonym sektami,
- **zapewnienie opieki i wychowania dzieciom pozbawionym częściowo lub całkowicie opieki rodziców** z zachowaniem priorytetu prorodzinnych form opieki zastępczej
 - zagwarantowanie dzieciom i młodzieży właściwych warunków opiekuńczo–wychowawczych poprzez umieszczenie w prorodzinnych formach opieki najbardziej zbliżonych do środowiska rodzinnego lub formach instytucjonalnych, odpowiednio do diagnozy dziecka, na czas kryzysu rodziny naturalnej,
 - reintegracja rodziny poprzez ponowne podjęcie funkcji opiekuńczo – wychowawczych przez rodzinę naturalną dziecka, po przewycięzeniu problemów życiowych stanowiących przyczynę umieszczenia dziecka poza rodziną oraz odtworzeniu i wzmocnieniu funkcji rodziny naturalnej.

Na system opieki dla tej kategorii klientów, na który w roku 2010 r. wydatkowano kwotę **15 276 091,37 zł** składa się:

4.1 Wspieranie rodziny w jej funkcjach opiekuńczo-wychowawczych

4.1.1 Praca socjalna z rodzinami z problemami opiekuńczo – wychowawczymi, prowadzona jest przez pracowników socjalnych Terenowych Punktów Pomocy Społecznej, których działania w omawianym obszarze są nakierowane na zabezpieczenie podstawowych potrzeb socjalno – bytowych dzieci. Ponadto prowadzona jest również praca z rodzinami zastępczymi, naturalnymi oraz usamodzielnianymi wychowankami. Działania pracowników socjalnych mają w tym przypadku na celu diagnozę sytuacji dziecka umieszczonego w rodzinie zastępczej, rozpoznanie nieprawidłowości w pełnieniu funkcji rodziny zastępczej oraz wynikających z tego problemów opiekuńczo – wychowawczych. W odniesieniu do rodzin naturalnych, praca socjalna ma na celu przygotowanie rodziny do ponownego podjęcia opieki nad dzieckiem.

4.1.2 Poradnictwo specjalistyczne

Poradnictwo specjalistyczne dla mieszkańców Katowic, rodzin w trudnej sytuacji życiowej, rodzin z problemami opiekuńczo - wychowawczymi i dla młodzieży oraz dla rodzin zastępczych i usamodzielnianych wychowanków realizowane było przez Sekcję Psychologiczno - Pedagogiczną Centrum Poradnictwa Specjalistycznego, Metodyki i Strategii zatrudniającą wysoko wykwalifikowaną kadrę merytoryczną: psychologów i pedagogów. Poradnictwo to świadczone było mieszkańcom Katowic, bez względu na ich sytuację dochodową. Poradnictwo specjalistyczne obejmowało diagnozowanie problemów osób/rodzin, ich zasobów i barier oraz udzielanie wsparcia, pomocy psychologicznej i pedagogicznej.

W ramach poradnictwa prowadzone były również programy psychologiczne. Poradnictwo miało na celu wzmocnienie poczucia odpowiedzialności osób, rodziców za własną

sytuację życiową, los dzieci, adekwatne spostrzeganie swoich problemów oraz zmianę stylu wychowania dzieci i zwrócenie uwagi na ich indywidualne potrzeby i umiejętności w poszczególnych okresach rozwojowych, dostarczanie wiedzy na temat prawidłowego wypełniania obowiązków rodziców, a także w stosunku do młodzieży wzrost umiejętności planowania swojej przyszłości zawodowej i osobistej oraz wzrost motywacji do podjęcia pracy, naukę budowania celów życiowych poprzez spożytkowanie własnych zasobów.

Liczba udzielonych specjalistycznych, indywidualnych porad psychologiczno – pedagogicznych dla rodzin i klientów w 2010r.	1289
Łączny wymiar godzin udzielonych porad w 2010r.	1928
Liczba osób, które skorzystały z porad psychologiczno – pedagogicznych w 2010r.	523

Łączny koszt poradnictwa specjalistycznego świadczonego przez pracowników w 2010 roku wyniósł **30 9 049,02 zł.**

Program dla usamodzielnianych wychowanków

Adresatami programu byli pełnoletni usamodzielnieni wychowankowie rodzin zastępczych i/lub opuszczający placówki opiekuńczo-wychowawcze oraz niepełnoletni wychowankowie placówek opiekuńczo-wychowawczych w wieku od 16 do 17 lat, którzy mieli problemy w relacjach społecznych, nie radzili sobie w samodzielnym funkcjonowaniu w dorosłym życiu oraz mieli problem z zaplanowaniem swojej drogi życiowej. Uwzględnienie w realizacji programu niepełnoletnich wychowanków odbyło się na wniosek pracowników placówek i wynikało ze zgłaszanej przez nich potrzeby wcześniejszego wdrażania tych wychowanków w proces usamodzielnienia.

Celem programu było:

1. Wsparcie wychowanków w samodzielnym funkcjonowaniu jako osób dorosłych, a w efekcie zbudowanie sieci wsparcia.
2. Wzrost kompetencji społecznych wychowanków.
3. W przypadku wychowanków placówek opiekuńczo-wychowawczych, celem było większe zaangażowanie ich w pracę nad swoim programem usamodzielnienia.

Założono, że w trakcie realizacji programu nastąpi:

1. Poprawa funkcjonowania wychowanków w różnych sferach i grupach społecznych.
2. Zwiększenie wiedzy wychowanków dotyczącej różnych procedur związanych z załatwieniem spraw urzędowych w instytucjach.
3. Podniesienie samooceny, zwiększenie samodzielności wychowanków.
4. Skonkretyzowanie przez uczestników celów życiowych na najbliższą przyszłość.
5. Zawiązanie grupy wsparcia spośród osób uczestniczących w programie.

W okresie sprawozdawczym w ramach programu współpracowano z Domem Dziecka „Zakątek”, Domem Dziecka „Tęcza” oraz Domem Dziecka „Stanica”. Odbywały się również systematyczne spotkania z wychowankami w Mieszkanium Usamodzielnienia Domu Dziecka „Zakątek”. Łącznie w okresie sprawozdawczym odbyło się **8 spotkań** na terenie placówek. Z ramienia Ośrodka w spotkaniach z wychowankami i pracownikami placówek uczestniczył psycholog Sekcji Psychologiczno – Pedagogicznej oraz pracownik socjalny Terenowego Punktu Pomocy Społecznej – 2. Celem tych spotkań było przybliżenie wychowankom procedury usamodzielnienia, zaangażowanie tych wychowanków w aktywne tworzenie własnego programu usamodzielnienia, wsparcie ich w pokonywaniu własnych lęków związanych z wchodzeniem w samodzielne życie. W czasie spotkań skupiano się nad konkretyzowaniem planów na najbliższą przyszłość oraz na przekazaniu informacji dotyczących różnych procedur związanych z załatwieniem spraw urzędowych w Ośrodku, Urzędzie Miasta jak również w innych instytucjach. Ważną część spotkań stanowiła wspierająca rozmowa z wychowankami dotycząca podjęcia przez nich decyzji o miejscu zamieszkania po osiągnięciu pełnoletniości, czyli o ewentualnym pozostaniu w placówce do

czasu ukończenia szkoły bądź zamieszkaniu z rodziną pochodzenia w momencie kończenia osiemnastego roku życia.

W ostatnim kwartale 2010r. skupiono się na rozeznaniu wśród pracowników socjalnych specjalizacji ds. rodzin zastępczych i usamodzielnianych wychowanków, sytuacji wychowanków będących w rodzinach zastępczych oraz zwiększenia udziału tych wychowanków w spotkaniach grupowych. W ramach programu odbywały się również indywidualne konsultacje psychologiczne z pracownikami placówek oraz ich wychowankami.

Liczba uczestników programu w 2010r.	20
Liczba spotkań grupowych w 2010r.	8
Liczba godzin programu w 2010r.	17

Program „Rodziny zastępcze”

Adresatami programu były rodziny zastępcze spokrewnione i niespokrewnione, w których występowały problemy opiekuńczo – wychowawcze oraz problemy w relacji wychowankowie – opiekunowie. Rodzice zastępczy mieli potrzebę uzyskiwania wsparcia psychologicznego i edukacji psychologicznej związanej ze specyfiką wychowywania dzieci w rodzinie zastępczej. W funkcjonowaniu tych dzieci zauważane były głównie problemy emocjonalne (np.: nadmierne zamykanie się w sobie, nieśmiałość, zachowania agresywne), a także problemy z zachowaniem na terenie szkoły i/lub w rodzinie.

Celem programu było:

1. Pogłębienie diagnozy sytuacji rodziny.
2. Wsparcie rodziców zastępczych w radzeniu sobie z problemami z dzieckiem, a w efekcie zbudowanie sieci wsparcia.
3. Wzrost kompetencji i umiejętności wychowawczych rodziców zastępczych.

Założono, że w toku realizacji programu nastąpi:

1. Poprawa funkcjonowania rodziny w zakresie zadań opiekuńczo-wychowawczych.
2. Zawiązanie grupy wsparcia spośród rodzin uczestniczących w programie.

W trakcie realizacji programu, odbywały się zajęcia grupowe o charakterze edukacyjnym i wspierającym oraz na wniosek rodziny – spotkania indywidualne.

Zajęcia grupowe realizowane były raz w tygodniu, w wymiarze 2,5 godzin i obejmowały następujące tematy:

- Potrzeby dziecka w rodzinie zastępczej i ich realizacja.
- Relacje w rodzinie a funkcjonowanie dziecka.
- Tożsamość dziecka w kontekście pozostawania poza rodziną naturalną.
- Rola i znaczenie rodziny naturalnej w procesie wychowywania dziecka.
- Zachowania charakterystyczne dla wieku dziecka, trudne do zaakceptowania przez rodziców.
- Zaburzenia zachowania.
- Sposoby radzenia sobie z dziećmi w trudnych sytuacjach.
- Budowanie sieci wsparcia w kontekście rozwiązywania problemów dziecka.

Na początku 2010r. zakończono realizację edycji programu, w ramach której zajęcia zainicjowano w roku poprzednim. Program dla rodzin zastępczych prowadzony był przez dwóch psychologów Sekcji Psychologiczno – Pedagogicznej i pracownika socjalnego Terenowego Punktu Pomocy Społecznej – 2. Realizowany był w formie spotkań grupowych (siedem spotkań) oraz indywidualnych (jedenaście spotkań). Spotkania indywidualne odbywały się w miejscu zamieszkania rodzin.

Ponadto na wniosek rodzin zastępczych zorganizowano spotkanie grupy wsparcia. Pierwsze spotkanie odbyło się w dniu 22.04.2010r., jednak ze względu na dużą absencję ustalono, iż kolejne tego rodzaju spotkanie odbędzie się po zakończeniu okresu wakacyjnego. W spotkaniu grupy wsparcia dla rodzin zastępczych w dniu 06.10.2010r. uczestniczyło **11 osób**. Kolejne spotkanie zaplanowano na styczeń 2011r.

W dniu 07.07.2010r. odbyło się spotkanie z okazji Dnia Rodzicielstwa Zastępczego,

w którym uczestniczyły **4 rodziny zastępcze** biorące udział we wszystkich edycjach programu.

W okresie sprawozdawczym podjęto również prace nad wprowadzeniem zmian dotyczących realizacji Programu dla Rodzin Zastępczych. Modyfikacje te dotyczyły między innymi dobrowolności uczestnictwa rodzin w programie, poszerzenia zakresu tematyki, omawianej na w/w spotkaniach oraz stworzenia ankiety, która miałaby być pomocna w ewaluacji programu.

W czwartym kwartale 2010r. rozpoczęto realizację kolejnej edycję Programu dla Rodzin Zastępczych. Początkowo rekrutacją miały być objęte rodziny niespokrewnione, które zostały ustanowione rodzinami zastępczymi w przeciągu ostatnich dwóch lat. W trakcie rekrutacji okazało się, że większość dorosłych członków tych rodzin zaangażowana jest bądź w rozwój zawodowy bądź w inne aktywności społeczno - kulturowe. Z tego też powodu zmodyfikowano kryteria doboru rodzin do Programu. Ostatecznie w programie bierze udział **7 rodzin** zastępczych, w tym jedna niespokrewniona. Jedna matka zastępcza uczęszcza na zajęcia wraz z 3-letnią wnuczką. Zakres tematyczny, aktualnie realizowany na spotkaniach, poszerzono o następującą tematykę: sfera seksualna dzieci i młodzieży oraz relacje wychowanków z biologicznymi dziećmi rodziców zastępczych.

Liczba uczestników programu w 2010r.	16
Liczba spotkań grupowych w 2010r.	15
Liczba godzin programu w 2010r.	37

Program „A, B, C i co dalej...?”

Celem realizowanego od 2002 roku programu jest wspieranie dzieci z rodzin korzystających z pomocy MOPS w realizacji obowiązku szkolnego, w sytuacji występowania niekorzystnych uwarunkowań domowych i rodzinnych, rzutujących na funkcjonowanie dziecka w środowisku szkolnym. Czas trwania edycji obejmuje rok szkolny.

Cele szczegółowe to:

1. Poprawa ocen szkolnych.
2. Nabycie umiejętności systematycznego uczenia się.
3. Doskonalenie umiejętności komunikacyjnych.

W okresie sprawozdawczym trwały prace nad modyfikacją programu, dlatego też jego promocja była znacznie ograniczona. Koordynator programu rozwieszał plakaty na uczelniach i reklamował program podczas Jarmarku Katowickiego poprzez rozdawanie ulotek. Do programu zostały naniesione zmiany dotyczące między innymi rekrutacji wolontariuszy, zawierania umów z wolontariuszami oraz sposobu realizacji programu. Została opracowywana także oferta szkoleń dla wolontariuszy, którzy będą współpracować z rodzinami w ramach programu w 2011 roku. Celem szkoleń jest zapoznanie ze specyfiką pracy wolontaryjnej, podniesienie kompetencji wolontariuszy przy wykonywaniu zadań, a także nawiązaniu odpowiednich relacji z dzieckiem i rodziną.

W okresie wakacyjnym korepetycje nie odbywały się. Natomiast kontaktowano się wówczas z rodzinami, których dzieci otrzymywały wsparcie wolontariuszy w formie korepetycji. Spotkania te dotyczyły podsumowania pracy wolontariusza. Rodziny były zadowolone z otrzymanej pomocy, której efektem była klasyfikacja dzieci do następnej klasy. Jednocześnie wyrażały swoje zainteresowanie udziałem w programie w nowym roku szkolnym 2010/2011.

Od nowego roku szkolnego widoczne było mniejsze zainteresowanie programem wśród wolontariuszy. Zgłaszały się jedynie pojedyncze osoby zainteresowane współpracą. Dlatego też od nowego roku planuje się promocję programu na szerszą skalę.

Łączna liczba dzieci, która wzięła udział w programie w roku 2010r.	18
Łączna liczba wolontariuszy, która wzięła udział w programie roku 2010r.	11
Łączna liczba godzin przepracowanych przez wolontariuszy w roku 2010r.	368

Program „Romowie - Polacy do dialogu i współpracy”

Program skierowany do rodzin romskich objętych pomocą społeczną i realizowany przez Sekcję Psychologiczno - Pedagogiczną, we współpracy z Wydziałem Edukacji Urzędu Miejskiego w Katowicach, z przedstawicielami społeczności romskiej oraz wolontariuszami.

Cele programu to:

- a) organizacja pomocy w nauce dla dzieci romskich, w tym korepetycji z udziałem wolontariuszy,
- b) wyposażenie dzieci romskich w książki i artykuły szkolne.

W roku 2010 realizowana była pomoc dla dzieci romskich w wieku szkolnym uczęszczających do szkół podstawowych i gimnazjalnych. Po otrzymaniu środków finansowych z Ministerstwa Edukacji zakupiono podręczniki i artykuły szkolne dla **32 dzieci**.

W okresie sprawozdawczym pedagogzy szkolni nie zgłaszali uczniów pochodzenia romskiego, którzy wymagają wsparcia w ramach korepetycji.

W roku 2010 nawiązano również kontakt z przedstawicielami społeczności romskiej. Celem tych spotkań było zachęcenie społeczności romskiej korzystającej z pomocy Ośrodka do udziału w projekcie systemowym. Współpraca w ramach projektu systemowego miała dotyczyć rozpoznania zapotrzebowania wśród społeczności romskiej form pomocy na rozwiązywanie problemów społecznych i bezrobocia dotyczących tej społeczności. Przedstawiciele społeczności romskiej, z którymi odbywały się spotkania nie przedstawili obszarów, w których mogliby otrzymać wsparcie oraz nie wyrazili zgody na udział w projekcie systemowym.

Program „Moje Dziecko”

Program kierowany do mieszkańców Katowic, w szczególności - kobiet w ciąży oraz rodziców wychowujących dzieci do lat 3.

Cele programu:

1. Nabycie przez uczestników programu wiedzy i umiejętności umożliwiających właściwe przygotowanie do roli matki (kobiety ciężarne).
2. Nabycie przez uczestników programu wiedzy i umiejętności umożliwiających prawidłowe pełnienie ról rodzicielskich (matki i ojcowie posiadający dzieci).

W roku 2010 w ramach programu odbywały się spotkania z kobietami wychowującymi dzieci do lat 3. Dodatkowo w ramach programu wsparciem był objęty jeden ojciec. Jeżeli zachodziła potrzeba pracowano również ze starszymi dziećmi z rodzin uczestniczących w programie. Łącznie w 2010 roku odbyły się **72 spotkania** w miejscu zamieszkania osób biorących udział w programie. Zajęcia prowadzone były przez pracowników CPS i SPP (psychologa i starszego pracownika socjalnego udzielającego porad pedagogicznych) w środowisku zamieszkania uczestników, średnio raz w tygodniu. Większość uczestników programu wyrażała zainteresowanie indywidualnym wsparciem oraz deklarowała dalszą chęć udziału w programie.

Liczba uczestników programu w roku 2010r.	15
Liczba spotkań w roku 2010r.	72
Liczba godzin programu w roku 2010r.	100

Program psychoedukacyjny „Świadomy rodzic – szczęśliwsza rodzina”

Program adresowany był do mieszkańców miasta Katowice, w tym osób korzystających z pomocy Miejskiego Ośrodka Pomocy Społecznej w Katowicach. Program adresowany był w szczególności do rodziców z dziećmi, którzy zgłaszają/zauważają istnienie problemów w relacjach z dziećmi, czują się zagrożeni utratą wpływu na swoje dzieci oraz do rodziców, którzy gotowi są podnosić swoje kompetencje wychowawcze, gotowi są rozwijać nowe umiejętności przydatne w procesie wychowywania i opieki nad dziećmi.

Cele programu:

- Rozwój kompetencji wychowawczych rodziców.

- Uświadomienie rodzicom ich zasobów oraz deficytów w pełnionej roli rodzicielskiej, stosowanym stylu wychowawczym.
- Analiza relacji dorosły – dziecko.
- Edukacja w zakresie właściwego zaspokajania potrzeb rozwojowych i emocjonalnych członków rodziny, a w szczególności dzieci.
- Zmiana spostrzegania możliwości rozwojowych dzieci.
- Edukacja w zakresie właściwego komunikowania się pomiędzy członkami rodziny oraz nabycie umiejętności konstruktywnego rozwiązywania konfliktów.
- Edukacja w zakresie właściwego wyrażania i rozpoznawania uczuć.
- Nauka konstruktywnego radzenia sobie z trudnościami wychowawczymi i rozwojowymi dzieci i młodzieży.

W ostatnim kwartale 2010r. została przeprowadzona rekrutacja do programu. Rekrutacja odbywała się przy wsparciu i pomocy pracowników socjalnych Terenowych Punktów Pomocy Społecznej 1-10 w Katowicach. Informacja o programie została przekazana również kuratorom zawodowym do spraw rodzin i nieletnich podczas Zespołu Konsultacyjnego dla pracowników socjalnych Ośrodka pracujących w specjalizacji ds. rodzin z trudnościami opiekuńczo - wychowawczymi. Wcześniej informacja o programie była upowszechniana w czasie trwania Jarmarku Katowickiego.

Do udziału w programie zakwalifikowało się **7 rodzin**, w tym **6 rodzin** zgłosili pracownicy socjalni TPPS. Jedna rodzina została zgłoszona przez pedagoga Domu Dziecka „Stanica” w Katowicach. Wszystkie rodziny wyraziły chęć i gotowość do uczestniczenia w spotkaniach programu.

W okresie sprawozdawczym odbyło się 1 spotkanie organizacyjne z uczestnikami programu. Z uwagi na niską frekwencję na spotkaniu, postanowiono pierwszy kwartał 2011 roku przeznaczyć na ponowną promocję programu i dodatkową rekrutację.

Program „Równe szanse”

Program „Równe szanse” – program na rzecz integracji społeczności romskiej i polskiej w szczególności na rzecz dzieci wywodzących się z rodzin romskich oraz rodzin dysfunkcyjnych w sprawach opiekuńczo- wychowawczych, w tym rodzin objętych pomocą Miejskiego Ośrodka Pomocy Społecznej w Katowicach, przeciwdziałający marginalizacji i wykluczeniu społecznemu oraz problemowi opóźnionej dojrzałości szkolnej dzieci. Jest adresowany do dzieci romskich i polskich w wieku 7 do 15 lat oraz do ich rodzin.

W 2010 r. programem „Równe szanse” objętych zostało narastająco **16 dzieci**, w tym **11 dzieci pochodzenia romskiego**. Program realizowany był w dwóch Świetlicach Środowiskowych Miejskiego Ośrodka Pomocy Społecznej w Katowicach, tj. w Świetlicy Środowiskowej Nr 2 oraz Świetlicy Środowiskowej Nr 3. Programem objęte zostały dzieci w wieku od 7 do 15 lat. Wszystkie rodziny dzieci objętych programem, korzystają z pomocy Miejskiego Ośrodka Pomocy Społecznej.

Zajęcia w ramach programu odbywały się w wymiarze 16 godzin miesięcznie (maj, czerwiec, wrzesień-grudzień) oraz 32 godz. (lipiec-sierpień). Część zajęć odbywała się na terenie Świetlic Środowiskowych, część miała charakter zajęć wyjazdowych. Program dotowany jest ze środków Ministerstwa Spraw Wewnętrznych i Administracji.

Najważniejszymi celami programu „Równe szanse” było:

1. Przeciwdziałanie marginalizacji i wykluczeniu społecznemu rodzin romskich.
2. Objęcie dzieci i rodzin pochodzenia romskiego profesjonalnymi oddziaływaniami i wsparciem specjalistycznych placówek opiekuńczo – wychowawczych, jakimi są Świetlice Środowiskowe Miejskiego Ośrodka Pomocy Społecznej w Katowicach.

Program pełni także funkcję profilaktyczną poprzez działania zmierzające do:

- utrzymania dziecka w jego środowisku naturalnym, czyli w rodzinie pomimo doświadczanych przez rodzinę trudności opiekuńczo-wychowawczych (często bardzo poważnych i długotrwałych),
- przeciwdziałania niedostosowaniu społecznemu i przestępczości dzieci i młodzieży,

- integracji społecznej rodzin romskich i polskich.

Realizacja programu umożliwia:

- wczesne wychwycenia problemów poprzez dotarcie do najmłodszej grupy dzieci zagrożonych patologią społeczną (wczesna interwencja pozwala na niwelowanie symptomów świadczących o dysfunkcji),
- zwiększenie stopnia socjalizacji dzieci przez udział w zajęciach programu, kontakt z grupą rówieśniczą.
- wzrost wiedzy na temat kultury i tradycji romskiej w środowisku lokalnym.

Dzieci objęte programem, miały okazję wziąć udział w wielu zajęciach o charakterze rekreacyjno – sportowym, tanecznym, plastycznym. Uczestniczyły one w różnego rodzaju imprezach m. in.:

- Wyjazd na biwak do Zarzecza koło Żywca
- Udział w festynie – Olimpiada Sportowa 2010 (imprezie zorganizowanej z okazji Dnia Dziecka na stadionie AWF)
- Udział w festynie zorganizowanym z okazji „Dnia Sąsiada”
- Wycieczka do ZOO
- Wyjazd do parku wodnego w Tarnowskich Górach
- Wyjazd do Planetarium
- Wyjścia do kina – „Helios”, Centrum Sztuki Filmowej „Kosmos”
- Wielokrotne wyjścia do sali zabaw dla dzieci „Figlarnia”
- Zabawy na torze kartingowym
- Wyjazd do Egzotarium
- Wyjścia do Wojewódzkiego Parku Kultury i Wypoczynku
- Wyjścia do ośrodka sportowo – rekreacyjnego Bolina
- Wyjścia na basen Bugla
- Udział w wieczery wigilijnej
- Udział w festynie zorganizowanym przez Komendę Miejską Policji w Katowicach

Wszyscy uczestnicy programu objęci zostali „Akcją Lato 2010” realizowaną w Świetlicach Środowiskowych.

Działania realizatorów programu nastawione były przede wszystkim na integrację dzieci wywodzących się z ww. opisanych środowisk ze środowiskiem lokalnym oraz na udzielanie im i ich rodzinom profesjonalnego wsparcia i pomocy. W efekcie tych działań udało się doprowadzić do pełnej integracji dzieci romskich z ich rówieśnikami na terenie Świetlic Środowiskowych, w których program był realizowany, z rówieśnikami ze środowiska lokalnego oraz na terenie ich szkoły. Dzieci romskie zostały w pełni zaakceptowane przez swoich rówieśników, często zapraszane są do wspólnej zabawy, wspólnych zajęć.

Ważnym celem zrealizowanego programu było przeciwdziałanie zjawisku opóźnionej gotowości szkolnej dzieci. Realizacja tego celu była możliwa dzięki systematycznej stymulacji rozwoju psychospołecznego, psychoruchowego i emocjonalnego dzieci, a także dzięki motywowaniu rodziców do przejęcia odpowiedzialności za regularne realizowanie obowiązku szkolnego. W efekcie podjętych działań wszyscy uczestnicy programu realizują obowiązek szkolny, a ich rodzice utrzymują stały kontakt z nauczycielami i pedagogami szkolnymi, pracownikami Świetlic. Jedno dziecko realizuje obowiązek udziału w zajęciach klasy „zerowej”. Dzieci objęte zostały zajęciami reedukacyjnymi i kompensacyjnymi, treningami umiejętności społecznych.

Od momentu wprowadzenia w życie programu, realizatorzy programu oraz wszystkie osoby zaangażowane w jego prowadzenie (wychowawcy Świetlic) zauważyli, że w zachowaniu dzieci nastąpiły widoczne zmiany. Osiągnięte efekty wskazują też na duży postęp w szeroko rozumianym rozwoju dzieci. Ważnym elementem prowadzonego programu był systematyczny kontakt z rodzicami dzieci i edukowanie ich w zakresie właściwego zaspokajania potrzeb dzieci. Wiele czasu w rozmowach z rodzicami dzieci romskich, poświęcono na wyjaśnianie różnic kulturowych determinujących sposoby spostrzegania problemów dzieci oraz różnic dotyczących stosowanego stylu wychowania dzieci.

Liczba dzieci romskich objętych programem za okres styczeń – grudzień 2010 r	Narastająco- 11
Liczba rodzin romskich objętych programem za okres styczeń – grudzień 2010 r	Narastająco- 5
Liczba wolontariuszy zaangażowanych w realizację programu za okres styczeń – grudzień 2010 r	2
Liczba godzin przepracowanych przez wolontariuszy za okres styczeń – grudzień 2010r.	274

4.1.3 Lokalna sieć Świetlic Środowiskowych

Zadanie w części realizowane w ramach:

- Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych, działającego na podstawie Uchwały Nr XLVIII/983/09 Rady Miasta Katowice z dnia 26 października 2009 r. w sprawie przyjęcia Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2010 r. oraz

- Miejskiego Programu Przeciwdziałania Narkomanii, działającego na podstawie Uchwały Nr XLVIII/984/09 Rady Miasta Katowice z dnia 26 października 2009 r. w sprawie przyjęcia Miejskiego Programu Przeciwdziałania Narkomanii na 2010 r.

- **ŚWIETLICE ŚRODOWISKOWE MIEJSKIEGO OŚRODKA POMOCY SPOŁECZNEJ** adresują swoją pomoc do dzieci i młodzieży w wieku 7-16 lat, uczęszczających do szkoły podstawowej lub gimnazjum, wywodzących się z rodzin kwalifikujących się do pomocy społecznej z powodu bezradności w sprawach opiekuńczo – wychowawczych i prowadzenia gospodarstwa domowego, w szczególności z rodzin ubogich, rozbitych, niepełnych, niezaradnych bądź zagrożonych wykluczeniem społecznym lub uzależnieniami.

Mają one na celu utrzymanie dziecka w jego naturalnym środowisku, poprzez wsparcie funkcji opiekuńczych rodziny. W zakresie potrzeb bytowych, zgodnie ze standardem usług obejmują zadania takie jak: pobyt dzieci w placówkach w godzinach popołudniowych, zapewniając wychowankom w tym czasie poczucie bezpieczeństwa i właściwe warunki do odpoczynku, życia społecznego i nauki przez 5 dni w tygodniu; wyżywienie składające się z dwóch posiłków dziennie.

Głównym celem powyższych oddziaływań jest efektywne przygotowanie dziecka do samodzielnego funkcjonowania w dorosłym życiu, m. in. poprzez nabycie praktycznych umiejętności życiowych i społecznych, przy jednoczesnym wsparciu rodziny w formie pracy socjalnej oraz poradnictwa psychologiczno – pedagogicznego.

Nazwa, numer i adres Świetlicy	Liczba dzieci, które skorzystały z placówki (narastająco)
Świetlica Środowiskowa Nr 1, ul. Orkana 7a	30+3*
Świetlica Środowiskowa Nr 2, ul. Powstańców 3	49+15*
Świetlica Środowiskowa Nr 3, ul. Gliwicka 74	39+14*
Świetlica Środowiskowa Nr 4, ul. Świdnicka 35	35+10*
Świetlica Środowiskowa Nr 5, ul. Czecha 2	36+13*
RAZEM	189+55*

*liczba półkolonistów - uczestników programu „Udane wakacje 2010”

W Świetlicach Środowiskowych w roku 2010 realizowane były następujące programy:

Świetlica Środowiskowa Nr 1:

Grupa młodsza: „Jestem dobrym kolegą, przyjacielem. Znam dobre obyczaje”, „Lodołamacz czyli poznajemy siebie i innych na nowo”.

Grupa starsza: „Świat emocji”, „Wiadomości z kraju i ze świata”, „Ja i moja grupa”.

Świetlica Środowiskowa Nr 2:

Grupa młodsza: „Jestem gwiazdką a moja grupa niebem”, „Z moją grupą czuję się dobrze i bezpiecznie”

Grupa dziewcząt: „Wiem, że mogę się podobać”, „Nasze wspólne miejsce”.

Grupa chłopców: „W grupie raźniej”, „Uczymy się tworzyć grupę”.

Grupa średnia: „Współpraca wszystkim się opłaca”, „Tworzymy jedność”.

Program ogólnoswietlicowy: „Psychokorekcja zachowań i postaw asocjalnych oraz roszczeniowych u wychowanków”.

Świetlica Środowiskowa Nr 3:

Grupa młodsza – „Ciekawość pierwszy stopień do wiedzy”, „Bajka dla każdego”, „Rozwijamy się poznając świat”.

Grupa średnia – „Wiedza to potęgi klucz”, „Zabawa w teatr”, „Awanturnik pacyfistą”, „Rozwijajmy swoje talenty”.

Grupa starsza – „Wszystko co czuję jest ok”, „Czy to jest przyjaźń, czy to jest kochanie”, „Dziennikarz”.

Świetlica Środowiskowa Nr 4:

Grupa młodsza – I-XII 2010

„Wyspa moich marzeń” – program mający na celu wykształcenie umiejętności kreatywnego rozwiązania sytuacji konfliktowej.

Grupa średnia –do II 2010 "Ja i ty, czyli my – czyli co wiemy o sobie i innych
od II 2010 „My to znaczy grupa”

Grupa starsza - „Jesteśmy grupą”, „Ja i ty czyli My”- integracji część dalsza, program reedukacji.

Świetlica Środowiskowa Nr 5:

Grupa młodsza – „ My i Nasz świat”, „Ty też możesz zostać moim przyjacielem”

Grupa średnia – „Blżej siebie”, „W naszej grupie wielka siła”

Grupa starsza – „Być jak drzewo...”, „Grupa daje mi siłę”

Programy ogólnoswietlicowe:” Świetlicowa Gala najlepszych”, Świetlicowy Urząd Pracy”, „Kocham Cię wiedzo”.

Realizacja obowiązku szkolnego (według stanu na dzień 31.12.2010 r.):

Liczba dzieci, które nie otrzymały promocji do następnej klasy	9
Liczba absolwentów klas III gimnazjum	3
Liczba absolwentów gimnazjów, którzy złożyli podania do szkół ponadgimnazjalnych	3

Dzieci nie otrzymały promocji do następnej klasy z następujących powodów:

- częstego opuszczania przez dzieci zajęć w szkole i w Świetlicy bez wskazania konkretnych powodów,
- braku zaangażowania ze strony rodziców w poprawę sytuacji szkolnej dzieci, pomimo podejmowanych w tym kierunku działań przez wychowawców Świetlicy, nauczycieli i pedagogów szkolnych,
- wydanych przez poradnie psychologiczno-pedagogiczne orzeczeń o konieczności nauczania specjalnego,
- z powodu zaniedbań opiekuńczo-wychowawczych spowodowanych niepełnosprawnością intelektualną rodziców,
- braku motywacji rodziców do aktywnych działań na rzecz poprawy sytuacji szkolnej dzieci, pomimo prowadzonej między wychowawcami Świetlic, pracownikami socjalnymi, nauczycielami i pedagogami szkolnymi intensywnej współpracy na rzecz poprawy ww. sytuacji.

▪ **PROWADZONE PRZEZ ORGANIZACJE POZARZĄDOWE**

Oprócz jednostek organizacyjnych Miejskiego Ośrodka Pomocy Społecznej zajmujących się pomocą dla dzieci, współpracujemy także z następującymi instytucjami:

Działalność na podstawie Ustawy Prawo Zamówień Publicznych				
Lp.	Nazwa i adres placówki	Przez kogo prowadzona	Liczba dzieci, które skorzystały z placówki (narastająco)	Koszt osobodnia (w zł.)
Świetlice typu opiekuńczego				
1	Świetlica Środowiskowa im. św. Wojciecha ul. Chopina 14/1, Katowice	Caritas Archidiecezji Katowickiej	37	17,50
2	Świetlica Środowiskowa pl. Wyzwolenia 21, Katowice	Rzymsko - Katolicka Parafia Św. Anny w Katowicach - Janowie	43	Do 31.07.2010 17,44 od 01.08.2010 19,50
3	Rzymsko-Katolicka Parafia św. Józefa Robotnika, ul. Mikusińskiego 8, Katowice	Świetlica Środowiskowa zwana Ochronką dla dzieci w wieku przedszkolnym	23	18,50
4	Świetlica Środowiskowa zwana Klubem „Szansa dla każdego” ul. 3-go Maja 36/2, Katowice	Stowarzyszenie „Szansa dla każdego”	28	18,50
Razem			131	---
Świetlice typu specjalistycznego				
5	Świetlica Środowiskowa ul. Kilińskiego 15, Katowice	Katolicka Fundacja Dzieciom	72	26,50
6	Świetlica Socjoterapeutyczna ul. Morcinka 19 a, Katowice	Fundacja dla Ludzi Potrzebujących Pomocy GNIAZDO	43	30,00
7	Świetlica Terapeutyczna im. Św. Brata Alberta ul. Brata Alberta 4, Katowice	Caritas Archidiecezji Katowickiej	53	Do 30.06.2010 24,50 od 01.07.2010 30,00
8	Świetlica Terapeutyczna im. Św. Jacka ul. Dębowa 23, Katowice	Caritas Archidiecezji Katowickiej	63	Do 30.09.2010 24,50 od 01.10.2010 30,00
9	Świetlica Środowiskowa im. św. Agaty ul. Solskiego 2, Katowice	Caritas Archidiecezji Katowickiej	48	30,00
Razem			279	---
RAZEM:			410	

Łączny koszt poniesiony przez Miejski Ośrodek Pomocy Społecznej w 2010 roku na prowadzenie Świetlic przez organizacje pozarządowe w ramach zakupu usługi wyniósł:

1 582 849,68 zł.

4.1.4 Lokalna sieć środowiskowych klubów młodzieżowych nr 1 i 2

• **ŚRODOWISKOWY KLUB MŁODZIEŻOWY MIEJSKIEGO OŚRODKA POMOCY SPOŁECZNEJ** jest kontynuacją pracy socjoterapeutycznej Świetlic Środowiskowych. Klub przeznaczony jest dla młodzieży w wieku 13-18 lat, absolwentów szkoły podstawowej, uczniów gimnazjum i szkół ponadgimnazjalnych wywodzących się z rodzin kwalifikujących się do pomocy społecznej z powodu bezradności w sprawach opiekuńczo – wychowawczych i prowadzenia gospodarstwa domowego, w szczególności z rodzin ubogich, rozbitych, niepełnych, niezaradnych bądź zagrożonych wykluczeniem społecznym lub uzależnieniami. Klub działa w godzinach popołudniowych 5 dni w tygodniu. Cele i zadania Klubu są tożsame z zadaniami Świetlic Środowiskowych.

Nazwa, numer i adres Klubu	Liczba dzieci, które skorzystały z placówki (narastająco)
Środowiskowy Klub Młodzieżowy Nr 1, ul. Orkana 7a	14
Środowiskowy Klub Młodzieżowy Nr 2, ul. Krakowska 138	26+2*
RAZEM	40+2*

*liczba półkolonistów - uczestników programu „Udane wakacje 2010”

W Środowiskowych Klubach Młodzieżowych Nr 1 i 2 Miejskiego Ośrodka Pomocy Społecznej w 2010 r. realizowane były następujące programy:

ŚKM nr 1

W okresie: luty – czerwiec 2010

- „Świat używek” mający na zwiększenie wiedzy na temat używek, mechanizmów uzależnienia oraz nabywanie umiejętności asertywnego odmawiania .

W okresie: wrzesień 2010 - luty 2011:

- „Życ wśród innych” – mający na celu wzmacnianie umiejętności społecznych, przełamywanie stereotypowego myślenia, zwłaszcza dotyczącego osób niepełnosprawnych.

ŚKM nr 2

W okresie: luty – czerwiec 2010

- „Chcę być dumny z mojej nauki w szkole” - zdam do następnej klasy II” program motywujący młodzież do brania większej odpowiedzialności za swoją sytuację szkolną,

- „ Bezpieczeństwo wokół Nas” Program mający na celu wygaszanie zachowań agresywnych

W okresie: wrzesień 2010 - luty 2011

- „Poznajmy się lepiej” – mający na celu poprawę komunikacji i integrację grupy.
- „Jesteśmy razem” – mający na celu poprawę komunikacji i integrację grupy.

Realizacja obowiązku szkolnego (według stanu na dzień 31.12.2010 r.):

Liczba dzieci, które nie otrzymały promocji do następnej klasy	5
Liczba absolwentów klas III gimnazjum	3
Liczba absolwentów gimnazjów, którzy złożyli podania do szkół ponadgimnazjalnych	3

Młodzież nie otrzymała promocji do następnej klasy z następujących powodów:

- chłopak nieregularnie uczęszczał na zajęcia szkolne i w związku z tym miał poważne zaległości w nauce, braku mu było motywacji do nauki i poprawy ocen – chłopak planuje zmienić szkołę na szkołę zawodową (uczęszczał do technikum), natomiast pozostali absolwenci z powodu:
 - nieregularnego uczęszczania wychowanka na zajęcia szkolne i świetlicowe (wagary) i związanymi z tym poważnymi zaległościami w nauce,
 - braku zmotywowania rodziców do aktywnych działań na rzecz poprawy sytuacji szkolnej wychowanków, pomimo prowadzonej pomiędzy wychowawcami Klubu, nauczycielami i pedagogami szkolnymi intensywnej współpracy na rzecz poprawy ww. sytuacji,
 - krótkiego okresu oddziaływania na wychowanków i niewielkiej możliwości wpłynięcia na ich wyniki w nauce.

Na dzień 31 grudnia 2010 roku całkowity koszt zadania (Świetlice Środowiskowe i Środowiskowe Kluby Młodzieżowe) wyniósł: **1 612 880,98 zł.**

Świetlice Środowiskowe, Środowiskowe Kluby Młodzieżowe Miejskiego Ośrodka Pomocy Społecznej w Katowicach, w okresie ferii zimowych i wakacji letnich zorganizowały akcję „Zima w mieście 2010”, w której wzięło udział 193 dzieci (w tym: 171 dzieci wychowanków Świetlic i Klubu + 22 dzieci ze środowiska) i „Lato w mieście 2010”, w której wzięło udział 228 dzieci (w tym: 171 dzieci wychowanków Świetlic i Klubu oraz 57 dzieci uczestników programu „Udane wakacje 2010”).

W roku 2010 po raz trzeci katowickie Świetlice Środowiskowe i Środowiskowe Kluby Młodzieżowe prowadzone przez tutejszy Ośrodek oraz przez organizacje pozarządowe zorganizowały jedną wielką imprezę dla wszystkich swoich wychowanków. **III Ogólnokatowicki Festyn** dla dzieci z okazji Dnia Dziecka odbył się w dniu 9 czerwca na terenie Stadionu Lekkoatletycznego AWF przy ul. Kościuszki w Katowicach.

W festynie udział wzięło **500 dzieci** - podopiecznych Miejskiego Ośrodka Pomocy Społecznej w Katowicach, Ośrodka Św. Jacka Caritas Archidiecezji Katowickiej, Katolickiej Fundacja Dzieciom, Fundacji dla Ludzi Potrzebujących Pomocy „Gniazdo”, Stowarzyszenia Św. Anny, Stowarzyszenia na Rzecz Dzieci i Rodzin „Horyzont”, Stowarzyszenia „Szansa dla każdego”, Stowarzyszenia Pomocy Dzieciom i Młodzieży „Dom Aniołów Stróżów”.

Tradycyjnie festyn miał formę Olimpiady Sportowej – w rozmaitych konkurencjach sportowych dzieci zdobywały punkty - „pieniążki”, by za nie na stanowiskach usługowych (np. sklepik, loteria fantowa, itp.) kupić sobie wymarzone zabawki, słodycze i inne drobne upominki. Przewidziane były także inne atrakcje: występy zespołu muzycznego, zabawy na dmuchanym zamku, pokaz iluzjonisty, występy orkiestry policyjnej, pokaz tresury psów policyjnych itp.

Gośćmi tegorocznej imprezy byli: Naczelnik Wydziału Polityki Społecznej, radni Miasta Katowice, Dyrekcja Ośrodka Św. Jacka Caritas Archidiecezji Katowickiej, przedstawiciele Komendy Miejskiej oraz Straży Miejskiej, władze uczelni AWF w Katowicach, dyrektorzy i nauczyciele lokalnych szkół oraz liczni zaproszeni goście, którzy na co dzień współpracują ze świetlicami i klubami oraz stowarzyszeniami, wspierając ich działalność i rozwój.

Przez cały 2010 rok, dzieci i młodzież uczestniczyły w wielu atrakcyjnych imprezach i przedsięwzięciach organizowanych przez Świetlice Środowiskowe i Miejski Ośrodek Pomocy Społecznej w Katowicach.

Wolontariat w Świetlicach Środowiskowych i Środowiskowych Klubach Młodzieżowych Miejskiego Ośrodka Pomocy Społecznej

Liczba wolontariuszy w okresie sprawozdawczym (narastająco)	17
Liczba wolontariuszy – średnia miesięczna	1,4
Liczba przepracowanych godzin przez wolontariuszy w okresie sprawozdawczym	847
Liczba przepracowanych godzin przez wolontariuszy w okresie sprawozdawczym – średnia miesięczna	70,6

• **PROWADZONE PRZEZ ORGANIZACJE POZARZĄDOWE**

Oprócz Środowiskowego Klubu Młodzieżowego Nr 1 i Nr 2 Miejskiego Ośrodka Pomocy Społecznej, zajmujących się pomocą skierowaną do młodzieży, współpracujemy także z Młodzieżowym Klubem Wspierania Rozwoju Osobistego Fundacji dla Ludzi Potrzebujących Pomocy „Gniazdo” oraz Środowiskowym Klubem Młodzieżowym Katolickiej Fundacji Dzieciom.

Działalność na podstawie Ustawy Prawo Zamówień Publicznych				
Lp.	Nazwa i adres placówki	Organizator	Liczba dzieci, które skorzystały z placówki (narastająco)	Koszt osobodnia (w zł.)
Klub typu specjalistycznego				
1	Młodzieżowy Klub Wspierania Rozwoju Osobistego ul. Morcinka 19 a, Katowice	Fundacja dla Ludzi Potrzebujących Pomocy GNIAZDO	16	31,50

2	Środowiskowy Klub Młodzieżowy ul. Kilińskiego 15, Katowice	Katolicka Fundacja Dzieciom	36	27,50
Razem			52	---

Łączny koszt poniesiony przez Miejski Ośrodek Pomocy Społecznej w 2010 roku na prowadzenie ww. klubów w ramach zakupu usługi wyniósł: **207 876,50 zł.**

4.2 Całodobowa opieka nad dzieckiem - formy prorodzinne

4.2.1 Rodziny zastępcze

Jedną z form opieki zastępczej o charakterze prorodzinnym są rodziny zastępcze, do których zaliczamy:

- rodziny zastępcze spokrewnione z dzieckiem,
- rodziny zastępcze niespokrewnione z dzieckiem,
- rodziny zastępcze niespokrewnione z dzieckiem: wielodzietne, specjalistyczne o charakterze pogotowia rodzinnego (patrz pkt. 4.2.2).

Rodzina zastępcza może być objęta wsparciem i pomocą pracownika socjalnego w rozwiązywaniu problemów opiekuńczo - wychowawczych. Na częściowe pokrycie kosztów utrzymania dziecka w rodzinie zastępczej udzielana jest pomoc pieniężna.

liczba rodzin zastępczych	ogółem narastająco
	448
w tym:	
▪ spokrewnionych	365
▪ niespokrewnionych	83
liczba dzieci umieszczonych w rodzinach zastępczych	624
w tym:	
▪ w rodzinach spokrewnionych	465
▪ w rodzinach niespokrewnionych	159

	Łączna wartość (w zł)	Liczba świadczeń	Średnie świadczenie (w zł.)
Jednorazowa pomoc na przyjęcie dziecka	29 264,00	36	812,89
Pomoc pieniężna na częściowe pokrycie kosztów utrzymania dzieci	4 411 533,28	7530	585,86

W 2010r. ustanowionych przez sąd zostało **24** nowych rodzin zastępczych. Liczba dzieci w nich umieszczonych wyniosła łącznie **30**.

Zarówno rodzinom zastępczym, jak i rodzicom naturalnym dzieci oferowana jest praca socjalna w Terenowych Punktach Pomocy Społecznej, specjalistyczne poradnictwo, w tym prawne, psychologiczne i pedagogiczne w Centrum Poradnictwa Specjalistycznego. Rodziny informowane są o działających organizacjach i stowarzyszeniach pozarządowych. Centrum Poradnictwa Specjalistycznego realizuje poradnictwo indywidualne oraz grupowe dla rodzin z problemami opiekuńczo - wychowawczymi.

W 2010r. dla **8** dzieci przyznano dofinansowanie w związku z oczekiwaniem na przyjęcie do rodziny zastępczej w łącznej wysokości **5 750,00 zł.**

Szkolenia dla rodzin zastępczych

Rodzina zastępcza powinna odbyć szkolenie i uzyskać zaświadczenie kwalifikacyjne oraz opinię dotyczącą posiadanych kwalifikacji. W 2010 roku szkolenie rodzin zastępczych oraz kandydatów na rodziny zastępcze prowadził Ośrodek Adopcyjno - Opiekuńczy Towarzystwa Przyjaciół Dzieci w Katowicach, realizujący zatwierdzone przez Ministra Pracy i Polityki Społecznej autorskie programy szkoleniowe. Łącznie do szkolenia zgłoszono **38** rodzin, w tym **7** kandydatów na niespokrewnione rodziny zastępcze i **3** rodziny zastępcze spokrewnione, ustanowione przez Sąd bez wymaganego szkolenia.

W tym zawodowe rodziny zastępcze:

Zawodowe rodziny zastępcze o charakterze pogotowia rodzinnego, realizując funkcje interwencyjne, zapewniają dzieciom krótkoterminową opiekę zastępczą w sytuacji kryzysu rodziny naturalnej, do czasu unormowania sytuacji życiowej ich rodziny.

Celem pracy pogotowia rodzinnego jest umożliwienie dziecku powrotu do rodziny naturalnej. W trakcie pobytu dziecka zapewnia się utrzymanie i umacnianie więzi z rodziną naturalną. Kontakty rodziców i krewnych z dziećmi, mają także na celu korektę zachowań i postaw wychowawczych rodziny naturalnej. Dlatego ważnym elementem w pracy pogotowia rodzinnego jest stały kontakt z pedagogiem i psychologiem. W przypadku braku możliwości powrotu dziecka do rodziny naturalnej, poszukuje się możliwości umieszczenia dziecka w długoterminowej rodzinie zastępczej lub adopcyjnej.

Osoby pełniące zadania pogotowia rodzinnego otrzymują na podstawie zawartych umów wynagrodzenie.

Od stycznia do grudnia 2010r. na terenie Katowic działało **6** pogotowi rodzinnych, które łącznie zapewniały **18** miejsc.

Dzieci w pogotowiach rodzinnych:

	liczba dzieci w pogotowiach rodzinnych w okresie sprawozdawczym	w tym dzieci nowopryjęte	podstawa umieszczenia dziecka w pogotowiu rodzinnym – liczba dzieci umieszczonych w okresie sprawozdawczym – dotyczy dzieci nowopryjętych		
			na podstawie postanowienia sądu	w tym: zmiana z opieki instytucjonalnej na pogotowie rodzinne	w wyniku interwencji Policji
Łącznie narastająco	61	45	26	0	19

Na pokrycie wydatków związanych z utrzymaniem dzieci przebywających w pogotowiach rodzinnych, MOPS udziela pomocy pieniężnej w ramach zadań własnych powiatu.

⇒ Koszt utrzymania dzieci w pogotowiu rodzinnym w okresie od stycznia do grudnia 2010 roku.

Liczba pogotowi rodzinnych narastająco	wynagrodzenie pogotowi rodzinnych za okres sprawozdawczy narastająco (ze składkami MOPS) (w zł.)	udzielona pomoc pieniężna na pokrycie kosztów utrzymania dzieci umieszczonych w pogotowiach rodzinnych narastająco (w zł.)	łącna liczba miesięcy pobytu wszystkich dzieci w pogotowiach rodzinnych	Średni miesięczny koszt pobytu dziecka w pogotowiu rodzinnym $E=(B+C)/D$ (w zł.)
A	B	C	D	E
6	239 048,70	259 753,41	290	1 720,01

Zawodowe rodziny zastępcze wielodzietne zapewniają dzieciom długoterminową opiekę zastępczą w sytuacjach konieczności objęcia opieką licznego rodzeństwa (od 3 do 6 dzieci), do czasu zakończenia pracy z rodziną naturalną i usamodzielnienia rodziny.

Osoby pełniące zadania zawodowej rodziny zastępczej wielodzietnej otrzymują na podstawie zawartych umów wynagrodzenie.

W 2010r. zawarto jedną nową umowę o pełnienie zadań zawodowej rodziny zastępczej wielodzietnej.

⇒ Koszt utrzymania dzieci w zawodowej rodzinie zastępczej wielodzietnej w 2010 roku.

Liczba zawodowych rodzin zastępczych wielodzietnych narastająco	wynagrodzenie za okres sprawozdawczy narastająco (ze składkami MOPS) (w zł.)	udzielona pomoc pieniężna na pokrycie kosztów utrzymania dzieci narastająco (w zł.)	łącna liczba miesięcy pobytu wszystkich dzieci w zawodowych rodzinach zastępczych wielodzietnych	Średni miesięczny koszt pobytu dziecka w zawodowej rodzinie zastępczej wielodzietnej $E=(B+C)/D$ (w zł.)
A	B	C	D	E
3	75 736,30	75 300,84	90	1 678,19

Zawodowe rodziny zastępcze specjalistyczne zapewniają dzieciom długoterminową opiekę zastępczą w sytuacjach konieczności objęcia dziecka specjalistyczną opieką medyczną i rehabilitacją. W zawodowej rodzinie zastępczej specjalistycznej może przebywać od **1 do 3** dzieci. Osoby pełniące zadania zawodowej rodziny zastępczej specjalistycznej otrzymują na podstawie zawartych umów wynagrodzenie.

W 2010r. zawarto jedną nową umowę o pełnienie zadań zawodowej rodziny zastępczej wielodzietnej.

⇒ Koszt utrzymania dzieci w zawodowej rodzinie zastępczej specjalistycznej w 2010 roku.

liczba zawodowych rodzin zastępczych specjalistycznych narastająco	wynagrodzenie za okres sprawozdawczy narastająco (ze składkami MOPS) (w zł.)	udzielona pomoc pieniężna na pokrycie kosztów utrzymania dzieci narastająco (w zł.)	łączna liczba miesięcy pobytu wszystkich dzieci w zawodowych rodzinach zastępczych specjalistycznych	Średni miesięczny koszt pobytu dziecka w zawodowej rodzinie zastępczej specjalistycznej $E=(B+C)/D$ (w zł.)
A	B	C	D	E
2	39 404,91	27 790,10	28	2 399,82

4.2.3 Usamodzielniani wychowankowie

Pełnoletni wychowankowie rodzin zastępczych oraz placówek opiekuńczo - wychowawczych mogą otrzymać:

- pomoc pieniężną na usamodzielnienie,
- pomoc pieniężną na kontynuowanie nauki,
- pomoc na zagospodarowanie w formie rzeczowej.

	Liczba osób narastająco	Średnie świadczenie (w zł.)	Łączna wartość (w zł.)
Pomoc pieniężna na usamodzielnienie			
W tym:			
▪ wychowankowie rodzin zastępczych	24	3 863,09	92 714,27
▪ wychowankowie placówek	19	3 191,21	60 633,06
Pomoc pieniężna na kontynuowanie nauki			
W tym:			
▪ wychowankowie rodzin zastępczych	95	491,72	317 159,69
▪ wychowankowie placówek	49	409,27	137 104,25
Pomoc na zagospodarowanie w formie rzeczowej			
W tym:			
▪ wychowankowie rodzin zastępczych	21	4 262,08	89 503,62
▪ wychowankowie placówek	17	3 181,15	54 079,60

A ponadto:

⇒ pomoc w formie pracy socjalnej, mającą na celu integrację ze środowiskiem i usamodzielnienie życiowe wychowanka; z tej formy pomocy korzystają wszyscy usamodzielniani wychowankowie.

Pomoc na usamodzielnienie udzielana jest na podstawie sporządzonego Indywidualnego Programu Usamodzielnienia. Program sporządza osoba usamodzielniana wraz z wyznaczonym opiekunem przy współudziale pracownika socjalnego.

Jedną z form pracy socjalnej udzielanej osobom usamodzielnianym jest pomoc w uzyskaniu własnego mieszkania. W 2010 roku kontynuowano współpracę z Wydziałem Budynków i Lokali. Wnioski osób usamodzielnianych o przydział mieszkania rozpatrywane są na preferencyjnych zasadach, wynikających z Uchwały Rady Miasta Katowice nr XLV/935/09 z dnia 31 sierpnia 2009 roku, przy jednoczesnym wsparciu wychowanka ze strony pracownika socjalnego w zakresie uzyskania uprawnień do renty socjalnej, znalezienia pracy w celu zapewnienia stałego dochodu gwarantującego utrzymanie mieszkania.

W 2010 r. pomoc w formie własnego lokalu otrzymało **49** wychowanków.

4.3 Całodobowa opieka nad dzieckiem - formy instytucjonalne

W ramach prowadzonej pracy socjalnej, w sytuacji diagnozowania poważnych problemów opiekuńczo – wychowawczych, pracownicy socjalni występują do sądu o wydanie stosownych zarządzeń opiekuńczych. W 2010 r. z takimi wnioskami wystąpiono w stosunku do **79** rodzin.

Po wyczerpaniu możliwości udzielenia dziecku pomocy w rodzinie naturalnej lub umieszczenia go w rodzinie zastępczej lub adopcyjnej, dziecko może zostać skierowane na pobyt całodobowy w placówce opiekuńczo - wychowawczej.

4.3.1 Placówki opiekuńczo-wychowawcze – w tym domy dziecka oraz placówki wielofunkcyjne, zapewniają opiekę i wychowanie dzieciom, którym nie można zapewnić opieki w formach prorodzinnych z uwagi na zdiagnozowane specyficzne problemy, przejawiające się w postaci zaburzeń zachowania. Prowadzą zajęcia korekcyjne i kompensacyjne, rekompensujące brak wychowania w środowisku rodzinnym oraz przygotowujące do życia społecznego oraz pracę socjalną z rodzinami dzieci.

Zadaniem placówki opiekuńczo - wychowawczej typu socjalizacyjnego jest poszukiwanie możliwości powrotu dziecka do rodziny naturalnej lub także poszukiwanie długoterminowej rodziny zastępczej lub rodziny adopcyjnej, która przejęłaby opiekę nad dzieckiem.

Do instytucjonalnych form opieki nad dzieckiem zaliczamy m. in.:

- placówki wielofunkcyjne łączące zadania placówki interwencyjnej oraz socjalizacyjnej,
- domy dziecka - placówki socjalizacyjne,

	Liczba wydanych dla dzieci skierowań w trybie interwencyjnym		Liczba wydanych dla dzieci skierowań w trybie socjalizacyjnym	
	z Katowic	spoza Katowic	z Katowic	spoza Katowic
Domy Dziecka	8	0	13	0
Placówki wielofunkcyjne	32	1	30	1

Ponadto w przypadkach, kiedy nie było możliwe skierowanie dziecka do odpowiedniej placówki opieki całkowitej z powodu braku miejsc w placówkach na terenie Katowic, wnioskowano do innych powiatów o wydanie skierowań do placówek położonych na terenie tych powiatów – na podstawie powyższych wniosków w 2010 roku umieszczono na terenie innych powiatów **11** dzieci.

W 2009r. na terenie miasta Katowice zostało uruchomione mieszkanie usamodzielnienia prowadzone przez Dom Dziecka „Tęcza”, a w 2010 r. dodatkowo prowadzone przez Dom Dziecka „Zakątek” oraz Dom Dziecka „Stanica”. Każde z w/w mieszkań zapewnia opiekę dla 10 wychowanków placówek opiekuńczo-wychowawczych.

Losy wychowanków w ww. placówkach w 2010 r. przedstawia tabela poniżej.

Liczba dzieci z Katowic, które opuściły placówki wielofunkcyjne oraz domy dziecka	
Ogółem	98
W tym biorąc pod uwagę powód zwolnienia:	
Dom rodzinny	13
Rodzina zastępcza	7
adopcja	11
Specjalny Ośrodek Szkolno – Wychowawczy, Ośrodek Szkolno - Wychowawczy	3
Placówka resocjalizacyjna	1
Zakwalifikowanie do innej formy opieki, jakiej?	2
Schronisko dla nieletnich	
Dom Samotnej Matki	0
Inne np. pełnoletność	28

4.3.2 Dzieci poza rodziną naturalną

Ogólna liczba dzieci umieszczonych poza rodziną naturalną

Formy prorodzinne

Dzieci umieszczone w rodzinach zastępczych	624
Dzieci pochodzące z terenu Katowic, przekazane do adopcji	34
Dzieci pochodzące z terenu Katowic, a umieszczone w rodzinach zastępczych na terenie innych miast	19
Razem	677

Formy instytucjonalne

Dzieci umieszczone w placówkach opiekuńczo – wychowawczych na terenie Katowic	84
Dzieci pochodzące z terenu Katowic, umieszczone w placówkach opiekuńczo – wychowawczych na terenie innych miast	11
Razem	95

Liczba przeprowadzonych interwencji, w wyniku których dzieci zostały umieszczone w placówce opiekuńczo – wychowawczej lub pogotowiu rodzinnym – 23

4.4 Pomoc dla dzieci

W ramach pomocy dla dzieci realizowano następujące świadczenia:

▪ Dożywianie uczniów szkół podstawowych i gimnazjum

Głównymi realizatorami dożywiania byli:

- wszystkie szkoły podstawowe i gimnazja we współpracy z Wydziałem Edukacji oraz Zespołem Obsługi Jednostek Oświatowych,
- podmioty niepubliczne wyłonione zgodnie z procedurą ustawy prawo zamówień publicznych:
 - ✓ Firma Cateringowa - Damian Kajzer – przygotowująca i dowożąca gorące posiłki uczniom Szkoły Podstawowej Nr 10 oraz Zespołu Szkół Specjalnych Nr 8, 10, 12 oraz Gimnazjum Nr 18.

W okresie ferii zimowych i wakacji letnich, tutejszy Ośrodek w porozumieniu z Wydziałem Edukacji Urzędu Miasta Katowice zapewnił posiłek wszystkim potrzebującym dzieciom. W każdej z dzielnic Miasta dyżurowały szkoły, w których wydawane były posiłki. Rozwiązanie to pozwoliło na zapewnienie dzieciom dożywiania, także w okresie przerw w nauce szkolnej.

▪ Dowóz posiłków do szkół

W ramach ww. zadania, zapewniono dowóz posiłków do 9 katowickich szkół, w których zostały zlikwidowane stołówki szkolne: Szkoła Podstawowa Nr 5, Zespół Szkół Nr 7, Zespół Szkół Nr 1, Zespół Szkół Specjalnych nr 9 oraz Gimnazjum Nr 10,11,14,16,23. W ramach ww. zadania wydano kwotę **66 830,00 zł.**

▪ Dożywianie dodatkowe

Jednym z ważniejszych zadań Miejskiego Ośrodka Pomocy Społecznej jest zapewnienie dożywiania dzieciom z rodzin niewydolnych wychowawczo, rodzin w stosunku do których istnieją uzasadnione przesłanki o możliwości wykorzystania środków finansowych niezgodnie z przeznaczeniem oraz z rodzin, które nie są w stanie zapewnić swym dzieciom zaspokojenia podstawowych potrzeb życiowych, w tym odpowiedniego dożywiania.

W 2010 r. realizatorami dożywiania dodatkowego byli:

- Dzienny Dom Pomocy Społecznej Nr 1, 4, 5, 7.

▪ Wypoczynek dzieci

W 2010r. zgodnie z Ustawą prawo zamówień publicznych, Miejski Ośrodek Pomocy Społecznej w Katowicach przeprowadził postępowanie na zorganizowanie wypoczynku dla dzieci w miejscowościach górskich. Zgodnie z zawartymi umowami, każdy z wykonawców (wymienionych poniżej) zobowiązał się zapewnić i przestrzegać ustalonych standardów określonych w Rozporządzeniu Ministra Edukacji Narodowej *w sprawie warunków, jakie muszą spełniać organizatorzy wypoczynku dla dzieci i młodzieży szkolnej, a także zasad jego organizowania i nadzorowania*, jak również przepisów, które dotyczyły kwestii: zakwaterowania, standardów obiektów kolonijnych, warunków sanitarnych, organizacji wypoczynku, stawki żywieniowej, ubezpieczenia, opieki medycznej.

Realizatorzy wypoczynku letniego dla dzieci:

- Agencję Turystyczno-Usługowa „BAWDIM” z siedzibą w Woli Michowej 18,
- Ośrodek Wypoczynkowy „SABAT” w Dzierżoniowie ul. Zwycięzców 7,
- Biuro Podróży Gold Travel z siedzibą w Prudniku przy ul. Batorego 12a.

Ponadto w 2010r. wzorem lat ubiegłych, tutejszy Ośrodek na wniosek rodzica/opiekuna prawnego dziecka udzielał również dofinansowania do wypoczynku letniego w formie zasiłku celowego osobom, których dzieci skorzystały z wypoczynku organizowanego przez katowickie Parafie oraz innych organizatorów, którzy spełniali ww. standardy.

Wydatki w ramach pomocy dzieciom.

	Realizacja przez MOPS dożywiania uczniów szkół podstawowych i gimnazjum	Realizacja dożywiania w ramach art. 6a ustawy Pomoc Państwa w zakresie dożywiania	Dożywianie w żłobku i przedszkolu	Dowóz posiłków do szkół	Dożywianie dodatkowe	Wypoczynek dzieci	Wyprawa szkolna dla dzieci	Zielona szkoła	Bilety dla dzieci na dojazd do szkół	Bilety dla dzieci z rodzin wielodzietnych na dojazd do szkół
Liczba dzieci	3190	115	1712	365	85	1175	10	136	29	8
Kwota (w zł)	3 197 272,01	46 831,69	1 706 415,72	66 830	98 631,81	778 061,17	1460	51 151,40	5 385	864
Średni koszt 1 świadczenia (w zł)	6,70	6,83	10,72	49,28*	6,71	662,18	146	376,11	55,52	43,20

* średni koszt dowozu posiłków do szkół

4.5 Udział Miejskiego Ośrodka Pomocy Społecznej w realizacji „Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na rok 2010” w zakresie systemu opieki nad dziećmi i rodziną

4.5.1 Ograniczenie dysproporcji społecznych

Stworzenie lokalnych płaszczyzn współpracy pracowników socjalnych oraz dzielnicowych

Odbывают się cykliczne spotkania kierowników Terenowych Punktów Pomocy Społecznej i pracowników socjalnych z dzielnicowymi z właściwych komisariatów, mające na celu wspólne wizyty w środowisku u wybranych rodzin, gdzie podejrzewany jest np. problem alkoholowy rodziców, zaniedbanie względem dzieci oraz przekazywanie informacji umożliwiających pełniejsze diagnozowanie problemów rodzin.

Założeniem zadania jest ścisła i stała współpraca dzielnicowego i pracownika socjalnego prowadzona w danej dzielnicy.

Współpraca MOPS z oddziałami położniczymi w Katowicach

W ramach współpracy MOPS z oddziałami położniczymi szpitali, mającej na celu zapobieganie zaniedbaniom wobec najmłodszych dzieci, w 2010 r. przyjęto zgłoszenia trudnej sytuacji **17 noworodków**. Jedno dziecko umieszczono w ośrodku opiekuńczo-wychowawczym, jedno dziecko powierzono pieczy ciotki, jedno dziecko powróciło pod opiekę matki, czternaście noworodków umieszczono w pogotowiach rodzinnych, żadne z umieszczonych dzieci nie powróciło do rodzin biologicznych.

Akcja MOPS dotycząca poszukiwania kandydatów do pełnienia funkcji rodziny zastępczej

Miejski Ośrodek Pomocy Społecznej w Katowicach rozpropagowywał akcję poprzez rozpowszechnianie ulotek i plakatów, gdyż rodziny zastępcze stanowią alternatywę dla placówek opiekuńczo – wychowawczych, chroniąc dzieci przed wieloletnimi pobytami w domach dziecka.

I. Współpraca z VI komisariatem policji - wyjścia 2 x w miesiącu (w różnych godzinach) pracowników socjalnych MOPS z policją

Pracownicy Miejskiego Ośrodka Pomocy Społecznej we współpracy z pracownikami Policji odwiedzają PUB-y, dyskoteki, centra handlowe, rejony zagrożone demoralizacją w poszukiwaniu dzieci będących pod wpływem alkoholu oraz środków odurzających w tym narkotyków. W sytuacji napotkania takiej młodzieży, dzieci odwożone są do komisariatu i powiadamiani o całej sytuacji zostają rodzice tych dzieci. Informacje te przekazywane są również do właściwego Terenowego Punktu Pomocy Społecznej celem objęcia rodziny pracą socjalną. Monitorowane są również miejsca, w których spotykają się wagarowicze.

II. Współpraca z VI Komisariatem Policji – wyjścia 1 x w miesiącu (w godzinach popołudniowych) pracowników socjalnych Terenowego Punktu Pomocy Społecznej Nr 1

Pracownicy Punktu we współpracy z pracownikami Policji odwiedzają środowiska w których występuje zjawisko przemocy, problem alkoholowy lub zaniedbania opiekuńczo-wychowawcze.

Celem wizyt jest zwiększenie poczucia bezpieczeństwa osób zagrożonych oraz prawidłowe zaspokajanie potrzeb osób zależnych, wzmocnienie poczucia odpowiedzialności rodziców za los dzieci, monitorowanie środowisk zagrożonych.

Dzieci ulicy

Na terenie miasta Katowice, a głównie w okolicy śródmieścia istnieją miejsca zwiększonego zagrożenia demoralizacją dzieci i młodzieży. W celu minimalizowania takich zjawisk, Miejski Ośrodek Pomocy Społecznej we współpracy ze Strażą Miejską przeprowadzał cyklicznie patrole w obszarach szczególnie zagrożonych. Do miejsc regularnie odwiedzanych zaliczały się kafejki internetowe w okolicy śródmieścia, okolice dworca PKP oraz wiele innych miejsc znanych zarówno pracownikom socjalnym, jak i Straży Miejskiej jako typowe tereny atrakcyjne dla młodocianych pozbawione większej kontroli społecznej. W 2010 r. odbyło się

47 patroli, dzięki którym zminimalizowano grupowanie się młodocianych.

4.6 Ocena realizacji celów oraz efektywność

Poniżej przedstawiamy ocenę realizacji celów *Miejskiej strategii rozwiązywania problemów społecznych* w zakresie pomocy dla dzieci.

1. Zakres pomocy – pomoc dla dzieci

	2005	2009	2007	2008	2009	2010
Liczba rodzin objętych pomocą	4.670	5.061	4.344	4.049	3.950	3810
Liczba dzieci objętych pomocą	9.665	10.960	10.078	9066	8.040	7994
Wydatki na realizację programu	7.443.462,99	8.038.258,99	8.415.670,22	10.519.557,40	10.805.885,93	9 724 159,69
Średni miesięczny koszt programu na dziecko	64,17	61,11	69,58	96,69	112,00	101,37

W 2010 r. zmniejszeniu uległa liczba dzieci korzystających z placówek opiekuńczo-wychowawczych wsparcia dziennego Świetlic i Klubów, liczba dzieci korzystających z wyjazdu na wypoczynek letni oraz korzystających z pomocy w formie posiłku, co spowodowane jest niską stopą bezrobocia oraz zmniejszeniem liczby mieszkańców miasta. Dodatkowo w 2010r. zwiększeniu uległa liczba osób korzystających ze świadczeń rodzinnych i funduszu alimentacyjnego, tym samym poprawiła się sytuacja dochodowa rodzin co skutkowało zmniejszeniem liczby rodzin korzystających z pomocy dla dzieci.

W związku z likwidacją stołówek szkolnych, zwiększeniu uległa liczba szkół do których dowożone są posiłki.

2. Budowanie sieci świetlic środowiskowych i klubów młodzieżowych

ŚWIETLICE

Dzielnica miasta	2006		2007		2008		2009		2010	
	Liczba świetlic	Liczba miejsc	Liczba świetlic	Liczba miejsc	Liczba świetlic	Liczba miejsc	Liczba świetlic	Liczba miejsc	Liczba świetlic	Liczba miejsc
Śródmieście	6	171	5	141	6*	176*, **	4	136	4	136
Nikiszowiec	1	30	1	30	1	30	1	30	1	30
Dąb	1	40	1	40	1	40	1	40	1	40
Józefowie	1	17	1	17	1	17	1	15	1	15
Koszutka	1	40	1	40	1	40	1	40	1	40
Ligota	1	29	1	29	1	29	1	29	1	29
Załęże	1	30	1	30	1	30	1	30	1	30
Szopienice	1	36	1	36	1	36	1	36	1	36
Brynów	1	28 + 5 (od IX)	1	28	1	28	1	do VIII-28 od IX-20***	1	20
Zawodzie	1	20	1	28	1	28	1	28	1	28
Murcki	1	30	1	30	1	30	1	30	1	30
Katowice łącznie	17	481 + 5 (od IX)	16	489	16	484*, **	14	do VIII-442 od IX-434***	14	434

*w tym 1 Świetlica na 20 miejsc – umowa do końca II.2008 r.

** w tym 1 Świetlica od III.2008 r. zwiększyła liczbę miejsc z 40 na 50

*** od IX.2009r. Świetlica zmniejszyła liczbę miejsc z 28 na 20, utworzono Klub z ilością 8 miejsc

		2006	2007	2008	2009	2010
1	Liczba świetlic ogółem	17	16	16	14**	14
2	Liczba świetlic środowiskowych typu opiekuńczego*	10	9	7	do IV – 5 od V – 4	4
3	Liczba świetlic środowiskowych typu specjalistycznego*	7	7	9	do IV – 9 od V – 10	10

*podział zgodnie z nową ustawą o pomocy społecznej

** do IV. 2009r. - opiekuńcza, od V.2009r. - specjalistyczna

W 2010 r. w 11 dzielnicach działało **14 Świetlic Środowiskowych** dla dzieci (w maju 2009 r. jedna Świetlica została przekształcona z opiekuńczej na specjalistyczną).

KLUBY

Dzielnica miasta	2006*		2007*		2008		2009		2010	
	Liczba klubów	Liczba miejsc	Liczba klubów	Liczba miejsc	Liczba klubów	Liczba miejsc	Liczba klubów	Liczba miejsc	Liczba klubów	Liczba miejsc
Śródmieście	-	-	-	-	1	25	1	25	1	25
Szopienice	1	20	1	20	1	20	1	20	1	20
Brynów	-	-	-	-	-	-	1	od IX- 8*	1	8
Koszutka	1	15	1	15	1	15	1	15	1	15
Katowice łącznie	2	35	2	35	3	60	4	do VIII-60 od IX-68*	4	68

* od IX.2009r. utworzono Środowiskowy Klub Młodzieżowy

		2006	2007	2008	2009	2010
1	Liczba klubów ogółem	2	2	3	4	4
2	Liczba klubów typu opiekuńczego*	0	0	0	0	0
3	Liczba klubów typu specjalistycznego*	2	2	3	4	4

*podział zgodnie z nową ustawą o pomocy społecznej

Kluby młodzieżowe stanowią kontynuację pracy prowadzonej w Świetlicach.

Podział zadań pomiędzy MOPS, a organizacje pozarządowe

Pomoc dziecku w formie uczestnictwa w zajęciach Świetlic i Klubów Środowiskowych w bardzo dużym stopniu świadczona jest przez organizacje pozarządowe, co jest zgodne z tendencją Ośrodka do przekazywania zadań organizacjom pozarządowym i podmiotom niepublicznym.

REALIZACJA OBOWIĄZKU SZKOLNEGO

Świetlice i Środowiskowe Kluby Młodzieżowe Miejskiego Ośrodka Pomocy Społecznej

	2005	2006	2007	2008	2009	2010
Liczba dzieci, które otrzymały promocję do następnej klasy	163	223	150	199	207	227
Liczba dzieci, które nie otrzymały promocji do następnej klasy	11	8	13	11	16	14
Udział % dzieci, które nie otrzymały promocji do następnej klasy	6%	3%	8%	5,52%	7,73%	6,17
Liczba absolwentów klas III gimnazjum	5	7	10	1	4	6
Liczba absolwentów gimnazjów, którzy złożyli podania do szkół ponadgimnazjalnych	4	7	10	1	4	6

Systematyczna realizacja obowiązku szkolnego przez wychowanków Świetlic Środowiskowych i Środowiskowych Klubów Młodzieżowych MOPS jest w ich wieku ważnym zadaniem rozwojowym. Dlatego też 2010 roku nastąpił spadek liczby dzieci, które nie otrzymały promocji do następnej klasy.

	Świetlice i Środowiskowe Kluby Młodzieżowe MOPS 2010 r.	Świetlice i Kluby prowadzone przez organizacje pozarządowe*2010 r.
Liczba dzieci, które otrzymały promocję do następnej klasy	227	293
Liczba dzieci, które nie otrzymały promocji do następnej klasy	14	12
Udział % dzieci, które nie otrzymały promocji do następnej klasy	6,17%	4,09%
Liczba absolwentów klas III gimnazjum	6	15
Liczba absolwentów gimnazjów, którzy złożyli podania do szkół ponadgimnazjalnych	6	16

*uwzględniono Świetlice Caritas, Katolickiej Fundacji Dzieciom, Stowarzyszenia „Szansa dla każdego”, Parafii Św. Anny, Świetlica Fundacji „Gniazdo” oraz Klub Fundacji „Gniazdo” i Katolickiej Fundacji Dzieciom

Monitoring systematycznej realizacji obowiązku szkolnego oraz prowadzenie pomocy w nauce i reedukacji szkolnej jest priorytetem w działaniu każdej Świetlicy i Klubu młodzieżowego bez względu na podmiot prowadzący, wynika to z doceniania roli wykształcenia w uzyskaniu samodzielności wychowanków w ich dorosłym życiu.

3. Zapewnienie opieki dzieciom

	2005	2006	2007	2008	2009	2010
Liczba dzieci umieszczonych poza rodziną naturalną – ogółem, w tym:	686	761	617	734	725	708
Dzieci skierowane do instytucjonalnych form opieki	141	160	114	110	93	84
Dzieci umieszczone w rodzinnej opiece zastępczej	545	601	523	624	632	624

Dzięki Intensywnej pracy socjalnej z rodzinami posiadającymi problemy opiekuńczo – wychowawcze maleje liczba dzieci umieszczonych poza rodziną naturalną.

4. Pomoc dla usamodzielnianych wychowanków

Liczba wychowanków objętych pomocą:	2005	2006	2007	2008	2009	2010
Finansową	178	176	186	187	218	187
Rzeczową	39	43	30	33	31	38
w formie mieszkania chronionego	5	5	9	12	12	0 *
Lokalową	41	33	19	25	23	49
Wydatki na realizację programu	897 732,72	811.153,46	757.693,58	831.164,41	810.673,90	751 194,49

* mieszkanie chronione zostało przekształcone w mieszkanie usamodzielnienia Domu Dziecka „Stanica”.

Z uwagi na fakt zakończenia procesu usamodzielnienia poprzez realizację indywidualnego programu usamodzielnienia, w 2010 r. zmniejszeniu uległa liczba wychowanków korzystających z pomocy tutejszego Ośrodka, tym samym zmniejszeniu uległy wydatki na realizację programu.

V. SYSTEM OPIEKI NAD OSOBAMI STARSZYMI I NIEPEŁNOSPRAWNYMI - dział II, rozdział 4 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest utrzymanie osób terminalnie chorych, starszych i niepełnosprawnych, jak najdłużej w środowisku zamieszkania lub zapewnienie opieki.

Cele szczegółowe to:

- zapewnienie odpowiednich form opieki osobom wymagającym takiej pomocy, aktywizowanie osób starszych i niepełnosprawnych do udziału w życiu społecznym,
- usprawnianie osób starszych, niepełnosprawnych,
- aktywizacja rodzin na rzecz zapewnienia opieki swoim najbliższym, wymagającym takiej pomocy,
- promowanie aktywnego i zdrowego stylu życia,
- budowanie lokalnych sieci wsparcia, w tym poprzez hospicja.

Na system opieki dla tej kategorii klientów, składa się:

5.1 Praca socjalna

Praca socjalna ma na celu ułatwianie kontaktów z placówkami służby zdrowia, udzielanie pomocy w korzystaniu z różnych form rehabilitacji leczniczej i społecznej, a także inicjowanie kontaktów rodzinnych, podejmowanie działań zmierzających do większego zaangażowania rodziny w sprawowanie opieki nad osobami wymagającymi takiej pomocy, w tym zawieranie umów alimentacyjnych, porozumień na świadczenie usług, zapewnienie osobom uprawnionym usług w ramach pielęgniarstwa opieki środowiskowej, uwrażliwienie społeczności lokalnych na potrzeby osób starszych, niepełnosprawnych, rozpowszechnienie idei wolontariatu, objęcie opieką wolontarystyczną osób potrzebujących pomocy oraz skorzystanie przez osoby starsze i niepełnosprawne z przysługujących im uprawnień np. wyjazdu na turnus rehabilitacyjny, do sanatorium, pomoc w uzyskaniu odpowiedniego sprzętu rehabilitacyjnego itp.

5.2 Usługi opiekuńcze

Usługi opiekuńcze obejmują pomoc w zaspokajaniu codziennych potrzeb życiowych, podstawową opiekę higieniczną, zalecaną przez lekarza pielęgnację oraz zapewnienie kontaktu z otoczeniem.

Osobom w podeszłym wieku, niepełnosprawnym, wymagającym pomocy osób drugich w czynnościach dnia codziennego, pielęgnacji, świadczone są *usługi opiekuńcze, specjalistyczne usługi opiekuńcze* realizowane przez agencje opiekuńcze, stowarzyszenia, z którymi Ośrodek zawarł stosowne umowy:

Wykaz realizatorów usług, z którymi zawarto umowy na podstawie ustawy prawo zamówień publicznych:

	Wykonawca	Zakres usług	Liczba osób	Liczba godzin	Koszt (w zł)	Cena 1 godz. usług wg ostatnio obowiązującej umowy (w zł.)*	Średni koszt roboczogodz poniesiony przez MOPS
1	Agencja Opiekuńczo-Medyczna i Handlowa A. Szopa, Katowice, ul. Okrzei 6/16	opiekuńcze	418	88 691	804 895,47	8,98/13,02	9,08
2	NZOZ Zespół Medyczno-Opiekuńczy Alicja Kluczna Dąbrowa Górnicza, ul. Kościuszki 27	opiekuńcze	679	136 142	1 171 869,28	8,45/12,25	8,61
3	NZOZ Zespół Medyczno-Opiekuńczy Alicja Kluczna Dąbrowa Górnicza, ul. Kościuszki 27	specjalistyczne opiekuńcze	107	44 609	515 592,60	11,00/15,95	11,56
4	Śląski Zarząd Okręgowy PCK Katowice, ul. PCK 8	specjalistyczne opiekuńcze	250	99 186	1 095 286,41	10,50/15,22	11,04
5	Zarząd Okręgowy Polskiego Komitetu Pomocy Społecznej Ul. Kozielska 4a	specjalistyczne opiekuńcze	122	41 171	460 907,55	10,50/15,22	11,19
RAZEM:			1 576	409 799	4 048 551,31	-	-

*Podana cena 1 godziny usług dotyczy usług wykonywanych w dni robocze. Koszt usług świadczonych w dni wolne od pracy oraz w godzinach nocnych wynosi 145% kosztu usługi w dni robocze.

Program „Słonecznik - Wolontariat na rzecz Osób Starszych i Niepełnosprawnych”

Miejski Ośrodek Pomocy Społecznej w Katowicach realizuje program „Wolontariat na rzecz osób starszych i niepełnosprawnych”. Adresatami programu są osoby starsze i niepełnosprawne wymagające wsparcia w formie usług opiekuńczych, które nie mają rodziny lub takie, których rodzina nie świadczy pomocy.

Główny cel programu:

- utrzymanie więzi społecznych i bezpieczeństwa w środowisku zamieszkania w odniesieniu do osób starszych i niepełnosprawnych,
- poszerzenie kontaktów społecznych i aktywizacja osób starszych i niepełnosprawnych,
- zwiększenie poczucia bezpieczeństwa.

Usługi wolontariatu realizowane są bezpośrednio w środowisku na rzecz osoby starszej, niepełnosprawnej wymagającej pomocy i wsparcia.

Przy realizacji programu Miejski Ośrodek Pomocy Społecznej współpracuje m. in. z organizacjami pozarządowymi, szkołami, uczelniami, kościołem.

Wolontariat na rzecz osób starszych i niepełnosprawnych	
Liczba wolontariuszy/liczba umów	10 (6)
Liczba godzin wolontariatu	451
Oszczędności dla MOPS (w zł.)*	3 925,17

* obliczono na podstawie obowiązujących stawek za usługi opiekuńcze

5.3 Sieć lokalnych Dziennych Domów Pomocy Społecznej

Dzienne Domy Pomocy Społecznej są ośrodkami wsparcia przeznaczonymi dla osób samotnych lub osób w rodzinach, które z powodu wieku, choroby lub innych przyczyn wymagają pomocy, a są jej pozbawione lub rodzina takiej pomocy nie może zapewnić.

Podopieczni Miejskiego Ośrodka Pomocy Społecznej w Katowicach korzystali z usług sieci 9 Dziennych Domów Pomocy Społecznej:

Lp.	Nazwa i adres Dziennego Domu Pomocy Społecznej	Przez kogo i na jakiej podstawie prowadzony	Liczba miejsc Pobył/ Posiłki na wynos	Liczba osób, które skorzystały z DDPS Pobył/Posiłki na wynos	Koszt osobodnia Pobył/ Posiłki na wynos (w zł.)	Wykonanie za 2010 r. (w zł.)
1	DDPS 2 ul. Głogowska 23	Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA	50/30	56/33	18,93/14,51	420 272.81
2	DDPS 5 ul. Świdnicka 35	Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA	45/30	52/40	21,93/15,68	429 781.04
3	DDPS 1 ul. Czecha 2	Agencja Opiekuńczo – Medyczna i Handlowa A. Szopa	50/20	65/28	26,80/12,40	387 896.80
4	DDPS 4 ul. Wiślana 9	Agencja Opiekuńczo – Medyczna i Handlowa A. Szopa	45/30	52/36	27,20/12,50	399 562.56
5	DDPS 3 ul. Tysiąclecia 45	Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA	37/21	46/32	25,46/13,56	329 202.98
6	DDPS 6 ul. Oblatów 24	Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA	98/65	127/89	27,50/14,10	890 820.48
7	DDPS 7 ul. Gliwicka 74	Katowickie Stowarzyszenie na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA	41/26	55/41	24,66/13,56	352 442.64
8	DDP „Symeonówka” ul. Brata Alberta 4	Caritas Archidiecezji Katowickiej Ośrodek Św. Jacka	50/20	52/32	23,00/14,00	327 045.25
9	DDPS - Dąb ul. Dębowa 23	Caritas Archidiecezji Katowickiej Ośrodek Św. Jacka	25/20	36/24	25,00/14,00	258 492.44
RAZEM:			441/262	541/355	-	3 795 517

Dzienne Domy Pomocy Społecznej zapewniają swoim pensjonariuszom następujące rodzaje usług:

- pobyt w godz. 8.00 do 16.00 od poniedziałku do piątku oraz całodzienne wyżywienie na miejscu,
- posiłki na wynos,
- usługi higieniczne (natrysk, usługi pralnicze),
- terapię zajęciową,
- ogólną rehabilitację ruchową oraz indywidualną,
- porady i wsparcie psychologiczne indywidualne,
- grupowe zajęcia psychologa ze społecznością pensjonariuszy,
- grupy wsparcia, grupy samopomocowe (np. dla osób z problemami narządów ruchu, chorych przebywających w domu bądź w szpitalu, chorych na nadciśnienie, cukrzycę, samotnych, z problemami z dorosłymi dziećmi, psychicznymi, alkoholowymi, długotrwale korzystających z pomocy społecznej (praca terapeutyczna), z chorobą Alzheimera, z zaburzeniami pamięci, z problemami z budżetem domowym),
- imprezy organizowane na terenie DDPS,
- imprezy organizowane poza ośrodkiem wsparcia,
- kółka zainteresowań (np. gry towarzyskie i sportu muzyczno-wokalne literackie plastyczne majsterkowiczów dyskusyjne robótek ręcznych krzyżówkowiczów teatralno - muzyczne sportowo-rekreacyjne przyrodnicze miłośników książki i filmu, fotograficzne).

5.4 Sieć lokalnych klubów

Na terenie miasta Katowice funkcjonuje 6 klubów seniora dla osób starszych:

Klub Seniora ul. Hetmańska 1,

Klub Seniora ul. Panewnicka 75,

Klub Seniora ul. Grażyńskiego 5,

Klub Seniora ul. Głogowska 23,

Klub Seniora ul. Czecha 6,

Klubu Seniora ul. Obrońców Westerplatte 28.

Kluby mają za zadanie integrację środowiska seniorów danej dzielnicy i przeciwdziałanie poczuciu alienacji oraz aktywizację społeczności lokalnych poprzez organizowanie cyklicznych spotkań integracyjnych, zaspokajanie potrzeb kulturalno – społecznych i rekreacyjnych.

Pracownicy socjalni współpracują z klubami, odwiedzając społeczności osób starszych, między innymi w celu oceny potrzeb tej grupy społecznej.

5.5 Mieszkanie chronione

Mieszkanie chronione ma za zadanie zapewnienie odpowiedniego wsparcia w środowisku i umożliwienie samodzielnego życia osobom, które ze względu na wiek, niepełnosprawność lub chorobę nie wymagają usług w zakresie świadczonym przez dom pomocy społecznej, a usługi opiekuńcze w miejscu zamieszkania są niewystarczające lub ze względu na warunki mieszkaniowe czy bytowe, są trudne do realizacji. Na terenie Katowic działają dwa mieszkania chronione:

1. Mieszkanie Chronione dla osób starszych i niepełnosprawnych

Mieszkanie chronione mieści się przy ul. Łętowskiego 6a i jest przeznaczone dla **6 osób** (kobiet) starszych i niepełnosprawnych. Mieszkanie chronione prowadzone jest przez Agencję Opiekuńczo – Medyczną i Handlową Anna Szopa. Miesięczny koszt pobytu osoby w mieszkaniu wynosi **1480,00 zł**.

2. Mieszkanie Chronione dla osób z upośledzeniem umysłowym

Mieszkanie chronione mieści się przy ul. Gliwickiej 74a prowadzone jest także przez Agencję Opiekuńczo – Medyczną i Handlową Anna Szopa. Miesięczny koszt pobytu w mieszkaniu wynosi **2200,00 zł**. Przeznaczone jest dla **7 osób** z upośledzeniem umysłowym w stopniu lekkim i umiarkowanym. W ramach **7** miejsc **2** miejsca mają charakter interwencyjny. W

miesiącu grudniu 2010 r. została podpisana dodatkowa umowa z Agencją Opiekuńczo-Medyczną i Handlową Anna Szopa na prowadzenie kolejnego dodatkowego miejsca interwencyjnego na okres 3 miesięcy.

W okresie sprawozdawczym z usług świadczonych w mieszkaniach chronionych skorzystało:

9 osób w mieszkaniu chronionym przy ul. Gliwickiej 74,

12 osób w mieszkaniu chronionym przy ul. Łętowskiego 6a,

Wydatki na realizację zadania wyniosły **269 093,68 zł.**

5.6 Domy pomocy społecznej

Domy pomocy społecznej świadczą usługi opiekuńcze, bytowe, wspomagające i edukacyjne, na poziomie obowiązującego standardu, osobom wymagającym całodobowej opieki z powodu wieku lub choroby. Formy i zakres usług wynikają z indywidualnych potrzeb mieszkańców z uwzględnieniem świadczeń z tytułu powszechnego ubezpieczenia zdrowotnego. Osoby wymagające całodobowej opieki, w razie niemożności zapewnienia usług opiekuńczych w miejscu zamieszkania przez rodzinę i gminę, kierowane są do domów pomocy społecznej.

W 2010 r. zgłosiło się do Miejskiego Ośrodka Pomocy Społecznej **366** osób starszych i/lub niepełnosprawnych z wnioskiem o umieszczenie w domu pomocy społecznej.

Łącznie przeprowadzono **366** postępowań, z czego:

- **138** osoby skierowano do dps na terenie Katowic, w tym **86** osobom wydano decyzje o umieszczeniu w dps na terenie Katowic,
- **155** osób zostało skierowanych do dps położonych na terenie innych powiatów, w tym **71** osób otrzymało decyzje o umieszczeniu w dps na terenie innych powiatów.
- **15** osobom odmówiono skierowania do dps,
- w **48** przypadkach umorzono postępowanie z powodu zgonu osoby, bądź rezygnacji z umieszczenia,
- **10** spraw na dzień 31.12.2010 r. było w toku.

Ruch pensjonariuszy w domach pomocy społecznej na terenie Katowic oraz na terenie innych powiatów przedstawiał się następująco:

Dom	Liczba miejsc	Stan na dzień 31.12.2010	Zmarło lub zrezygnowało w 2010 r.	Przyjęto w 2010 r.	Liczba osób oczekujących z wydaną decyzją o umieszczeniu na dzień 31.12.2010 r
DPS „PRYZYŚTAŃ” przy ul. Adamskiego 22	88	87	26	25	22
DPS „ZACISZE” przy ul. Traktorzystów 42	98	98	22	22	23
DPS na terenie innych powiatów			42	103	8

Domy Pomocy Społecznej na terenie Katowic

Dom	Liczba osób przebywających w DPS , na nowych zasadach	Średni miesięczny koszt pobytu w DPS
DPS „PRYZYŚTAŃ” ul. Adamskiego 22	65	2 939,03
DPS „ZACISZE” ul. Traktorzystów 42	78	2 734,45

Domy Pomocy Społecznej na terenie innych gmin

	Liczba osób przebywających w DPS , na nowych zasadach	Koszt pobytu mieszkańców Katowic w dps na terenie innych gmin
DPS na terenie innych gmin	318	4 931 787,22

Rodzinny Dom Pomocy Społecznej

Zgodnie z rozporządzeniem Ministra Polityki Społecznej z dnia 28 lipca 2005 r. w sprawie rodzinnych domów pomocy, są to domy świadczące całodobowe usługi przeznaczone dla osób, które z powodu wieku wymagają pomocy innych osób. Od sierpnia 2008 r. Miejski Ośrodek Pomocy Społecznej w Katowicach zawarł umowę na prowadzenie Rodzinnego Domu Pomocy Społecznej poszerzając ofertę pomocową dla osób starszych. Dom ten dysponuje **6** – ma miejscami, 3 dla kobiet i 3 dla mężczyzn. Miesięczny koszt utrzymania 1 osoby wynosi **2300,00 zł**.

W ramach swojej działalności rodzinny dom zapewnia usługi bytowe: miejsce pobytu, wyżywienie i utrzymanie w czystości oraz usługi opiekuńcze m.in. zapewniające udzielenie pomocy w podstawowych czynnościach życiowych, pielęgnację, opiekę higieniczną, pomoc w korzystaniu ze świadczeń zdrowotnych, niezbędną pomoc w załatwieniu spraw osobistych, a także kontakt z otoczeniem, organizację czasu wolnego, jak również pomoc w zakupie odzieży i obuwia i niezbędnych artykułów osobistego użytku.

W 2010 roku z usług Rodzinnego Domu Pomocy Społecznej skorzystało 7 osób. Wydatki na realizację zadania wyniosły **160 480,66 zł**.

5.7 Realizacja programu „Siedemdziesiąt plus” w roku 2010

W roku 2010 w Katowicach realizowany był program „Siedemdziesiąt plus”. Adresatami programu są mieszkańcy miasta Katowice w wieku starszym, szczególnie po ukończeniu siedemdziesiątego roku życia.

Cele programu to:

- zaspakajanie realizacji potrzeb zdrowotnych,
- zaspakajanie realizacji potrzeb mieszkaniowych,
- ułatwianie udziału w życiu społecznym,
- zaspakajanie realizacji potrzeb socjalnych.

Osoby objęte programem „Siedemdziesiąt Plus” w 2010 roku, zostały objęte świadczeniami w różnych formach. W ramach programu skorzystało:

1. Ze świadczeń przyznawanych na podstawie ustawy o pomocy społecznej:

- **264** osób w formie zasiłku celowego na opał, leki,
- **18** osób w formie zasiłku okresowego,
- **78** osób w formie zasiłku stałego,
- **693** osoby w formie usług opiekuńczych i specjalistycznych usług opiekuńczych,
- **275** osób w formie usług Dziennego Domu Pomocy Społecznej,
- **134** osoby w formie usług Domu Pomocy Społecznej.

2. Z zasiłku pielęgnacyjnego wypłacanego na podstawie ustawy o świadczeniach rodzinnych skorzystało:

- **564** osoby.

3. Z dodatku mieszkaniowego wypłacanego na podstawie ustawy o dodatkach mieszkaniowych skorzystało:

- **713** osób.

4. Z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych skorzystało:

- **31** osób w formie turnusu rehabilitacyjnego,
- **16** osób w formie usuwania barier w komunikowaniu się,
- **111** osób w formie dofinansowania do sprzętu rehabilitacyjnego.

Pracownicy socjalni w ramach realizacji programu nawiązali również współpracę z różnymi instytucjami w celu zabezpieczenia szczególnych potrzeb mieszkańców Katowic po siedemdziesiątym roku życia.

L.p	Rodzaj sprawy	Ilość osób
1.	Zgłoszenie z KZGM w sprawach mieszkaniowych	98
2.	Zgłoszenia ze Spółdzielni Mieszkaniowych w sprawach mieszkaniowych	18
3.	Zgłoszenia od Prywatnych Właścicieli w sprawach mieszkaniowych	8
4.	Osoby skierowane do prawnika -konsultacje prawne	111
5.	Osoby skierowane do psychologa	32
6.	Osoby które zostały zgłoszone do Systemu Powiadomienia Ratunkowego	85
7.	Osoby objęte wolontariatem	9
8.	Osoby do objęcia wsparciem zgłoszone przez Policję	27
9.	Osoby zgłoszone do objęcia wsparciem przez inne instytucje	113

W ramach działań programu „Siedemdziesiąt plus” poinformowano również klientów Miejskiego Ośrodka Pomocy Społecznej o możliwości skorzystania z badań profilaktycznych w ramach ochrony zdrowia. Osoby starsze mogły skorzystać z „Programu profilaktyki dla osób trzeciego i czwartego wieku”, w ramach którego wykonywano następujące badania:

- morfologia krwi, CRP, TSH, oznaczenie poziomu cholesterolu całkowitego, frakcji cholesterolu, trójglicerydów w surowicy krwi, oznaczenie poziomu glukozy, oznaczenie poziomu PSA - tylko u mężczyzn,
- dokonanie lekarskiej oceny stanu zdrowia według protokołu badania przekazanego przez Wydział Polityki Społecznej UMK,
- badanie palpacyjne piersi u kobiet,
- badanie wzroku z użyciem tablic okulistycznych,
- orientacyjne badanie słuchu,
- przeprowadzenie oceny czynników ryzyka złamania biodra,
- ocena sprawności fizycznej z wyłonieniem osób zagrożonych niesprawnością ruchową,
- badanie sprawności pamięci MMSE (mini mental status examination) dla osób wyrażających zgodę na badanie,
- edukacja zdrowotna z zakresu zasad zdrowotnego stylu życia,
- interpretacja uzyskanych wyników oraz ewentualne skierowanie do dalszej diagnostyki w ramach powszechnego ubezpieczenia zdrowotnego.

W 2010 roku poinformowano **199** osób o możliwości skorzystania z wyżej wymienionych badań.

Miejski System Powiadamiania Ratunkowego dla osób niepełnosprawnych mieszkańców Katowic

W ramach realizacji celu jakim jest zwiększenie poczucia bezpieczeństwa osób starszych i niepełnosprawnych wdrażano Miejski System Powiadamiania Ratunkowego. System ten kierowany jest do osób, które nie zawsze są w stanie porozumieć się z dyspozytorem przyjmującym zgłoszenie i udzielić informacji koniecznych do udzielenia pomocy w sytuacji zagrożenia. Uczestnik Systemu Powiadamiania Ratunkowego musi posiadać telefon stacjonarny bądź komórkowy z przyciskami, w którym zostanie zaprogramowany numer alarmowy. W sytuacji zagrożenia po naciśnięciu przycisku dyspozytor w Miejskim Centrum Ratownictwa uzyskuje informacje o konieczności udzielenia pomocy oraz dane osoby zgłaszającej.

Dzięki podjętym przez pracowników tutejszego Ośrodka działaniom, w roku 2010 objęto systemem **105** osób.

5.8 Ocena realizacji celów oraz efektywność

Poniżej przedstawiamy ocenę realizacji celów *Miejskiej strategii rozwiązywania problemów społecznych* (dział II, rozdział 4).

1. Zakres pomocy:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Wydatki na realizację pomocy na rzecz osób starszych i niepełnosprawnych (w zł.)	7 287 556,12	8 671 686,99	9 742 756,33	11 586 198,93	13 247 478,70
Liczba osób, które skorzystały z pomocy	2 904	2 766	3 044	2 992	3 056
Koszt pomocy na 1 osobę (w zł.)	2 509,49	3 135,10	3 200,64	3 872,39	4 334,91

W 2010 roku nastąpił wzrost wydatków na realizację pomocy na rzecz osób starszych i niepełnosprawnych w związku ze wzrostem liczby osób umieszczonych w domach pomocy społecznej na terenie innych powiatów oraz wzrostem średnich miesięcznych kosztów utrzymania osób umieszczonych w tych dps.

2. Zapewnienie opieki

3. Sieć Ośrodków Wsparcia dla osób starszych i niepełnosprawnych

Liczba miejsc w OW w podziale na dzielnice	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Dzielnica Śródmieście - Wschód	123	123	85	70	70
Dzielnica Załęże	54	54	66	67	67
Dzielnica os. Tysiąclecia	46	46	58	58	58
Dzielnica Dąb	30	30	45	45	45
Dzielnica Koszutka	195	195	227	163	163
Dzielnica Zawodzie	96	96	95	70	70
Dzielnica Ligota	200	200	176	75	75
Dzielnica Bogucice	75	75	75	75	75
Dzielnica Piotrowice	115	115	115	80	80
RAZEM:	934	934	942	703	703

4. Aktywizacja środowiska na rzecz osób starszych i niepełnosprawnych

	Rok 2005	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Liczba umów zawartych z wolontariuszami	39	24	27	9	19	6
Liczba umów alimentacyjnych i porozumień zawartych z rodziną w sprawie pomocy usługowej	128	113	109	130	142	165
Liczba osób objętych usługami w ramach pielęgniarstwa długoterminowego	104	64	69	62	91	100

W 2010 roku zawarto **165** porozumień z rodzinami w sprawie pomocy usługowej, w wyniku czego Miejski Ośrodek Pomocy Społecznej zaoszczędził kwotę **106 942,08 zł**. Wzrosła również liczba osób korzystających z pielęgniarstwa długoterminowego, wymagających wzmożonej opieki medycznej – w 2010 r. objęto tymi usługami **100** osób. Oszczędności Miejskiego Ośrodka Pomocy Społecznej z tego tytułu wyniosły **171 234,64 zł**.

5. Zapewnienie opieki całodobowej

Średni okres oczekiwania osoby na umieszczenie w domu pomocy społecznej na terenie innych powiatów w 2010 roku

Typ domu	Liczba miesięcy
Dom dla osób w podeszłym wieku	ok. 5 miesięcy
Dom dla osób przewlekle somatycznie chorych	ok. 19 miesięcy
Dom dla osób przewlekle psychicznie chorych	ok. 12 miesięcy
Dom dla dorosłych niepełnosprawnych intelektualnie, Dla dzieci i młodzieży niepełnosprawnych intelektualnie	ok. 19 miesięcy
Dom dla osób niepełnosprawnych fizycznie	ok. 12 miesięcy

Średni okres oczekiwania osoby na umieszczenie w domu pomocy społecznej na terenie Katowic w 2010 roku

Typ domu	Liczba miesięcy
Dom dla osób w podeszłym wieku	ok. 24 miesiące*
Dom dla osób przewlekle somatycznie chorych	ok. 24 miesiące*

*rzeczywisty czas oczekiwania jest krótszy i obecnie wynosi około 10 miesięcy ponieważ zarówno mężczyźni jak i kobiety w sytuacji gdy istnieje możliwość umieszczenia w placówce przesuwać termin przyjęcia.

Czas oczekiwania na umieszczenie w DPS na terenie innych powiatów jest zróżnicowany ze względu na typ domu, a nie jego położenie regionalne.

W 2010 roku czas oczekiwania na umieszczenie w domu pomocy społecznej na terenie Katowic uległ skróceniu w stosunku do roku ubiegłego ze względu na podejmowane przez pracowników socjalnych tutejszego Ośrodka działania, mające na celu rozpowszechnianie wśród osób wymagających pobytu w tego typu placówce informacji o możliwości umieszczenia w domach znajdujących się poza terenem Katowic. W tym celu tutejszy Ośrodek opracował wykazy domów pomocy społecznej posiadających standardy, w których zawarta jest informacja o średnim miesięcznym koszcie utrzymania oraz przybliżonym czasie oczekiwania na umieszczenie. Wykaz jest na bieżąco aktualizowany o nowe domy pomocy społecznej, które osiągnęły standardy i przedkładany klientom w celu zapoznania z pełną ofertą placówek.

VI. SYSTEM POMOCY OSOBOM ZABURZONYM PSYCHICZNIE I ICH RODZINOM - dział II, rozdział 5 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest stworzenie systemu oparcia środowiskowego dla osób z zaburzeniami psychicznymi, służącego podtrzymywaniu i rozwijaniu umiejętności niezbędnych do ich samodzielnego funkcjonowania oraz przeciwdziałania ich marginalizacji i wykluczeniu społecznemu.

Cele szczegółowe to:

- usprawnienie do funkcjonowania w społeczeństwie, m. in. poprzez nabycie różnych umiejętności społecznych niezbędnych do samodzielnego funkcjonowania,
- udzielanie wsparcia psychologiczno-pedagogicznego i terapeutyczno-edukacyjnego zarówno osobom chorym, jak i ich rodzinom,
- zapewnienie opieki w środowisku osobom wymagającym takiej pomocy,
- przygotowanie osób mających szansę na rynku pracy, do podjęcia zatrudnienia,
- budowanie lokalnych sieci oparcia społecznego.

Na system pomocy skierowany do tej kategorii klientów składa się:

6.1 Praca socjalna

Praca socjalna kierowana na rozeznanie problemów dotyczących osób z zaburzeniami psychicznymi, motywowanie do poddania się badaniom diagnostycznym w Poradni Zdrowia Psychicznego, a w razie potrzeby leczeniu, wspieranie osoby i rodziny oraz pomoc we wzmacnianiu lub odzyskaniu ich zdolności do funkcjonowania w społeczeństwie i tworzeniu warunków sprzyjających temu celowi. Prowadzona jest przez pracowników socjalnych Terenowych Punktów Pomocy Społecznej we współpracy z konsultantami ds. zaburzeń psychicznych Centrum Rehabilitacji Społecznej.

Liczba osób korzystających	725
Liczba godzin	8 778

W ramach pracy socjalnej w Centrum Rehabilitacji Społecznej realizowany był „Program poprawy funkcjonowania w środowisku zamieszkania oraz wspierania zatrudnienia osób zaburzonych psychicznie”, skierowany do osób, wobec których zakończono świadczenie usług specjalistycznych, nieprzystosowanych w pełni do samodzielnego funkcjonowania w środowisku oraz szerszej grupie społecznej wyrażających chęć podjęcia zatrudnienia. Programem objętych zostało **5 osób**.

Od 01.01.- 31.12.2010r. dla grupy **6 osób** prowadzone były (w ramach umowy autorskiej) zajęcia Pracowni Terapii Zajęciowej „Twórcy sztuki”.

Od miesiąca września do grudnia br. Centrum realizowało również projekt „Zapomnieć o samotności – program oparcia społecznego dla osób z zaburzeniami psychicznymi”. Projekt otrzymał finansowe wsparcie Ministerstwa Pracy i Polityki Społecznej w formie dotacji celowej w wysokości **32 000 zł**.

Projekt miał na celu podniesienie kompetencji i umiejętności społecznych osób zaburzonych psychicznie oraz przeciwdziałanie ich marginalizacji i wykluczeniu społecznemu, poprzez zorganizowanie oparcia społecznego. Zakładał wsparcie osób cierpiących na zaburzenia psychiczne w poprawie funkcjonowania w środowisku lokalnym poprzez ograniczenie zakresu i stopnia ich niedostosowania społecznego oraz rozmiaru negatywnych następstw choroby psychicznej tj. utraty kompetencji do pełnienia podstawowych ról społecznych.

W okresie od dnia 01 września 2010 roku do dnia 31 grudnia 2010 roku podjęto i wykonano następujące działania merytoryczne wynikające z treści Projektu :

1. Warsztaty psychologiczno-edukacyjne

Głównym celem warsztatów było zwiększenie umiejętności i kompetencji społecznych, niezbędnych do poprawy jakości życia osób z zaburzeniami psychicznymi.

2. Indywidualne spotkania z psychologiem

Spotkania miały na celu wzrost umiejętności radzenia sobie w sytuacjach kryzysowych, poprzez udzielenie indywidualnego wsparcia w bieżących problemach i sytuacjach życiowych.

3. Pobudzenie aktywności społecznej uczestników

Celem działania była poprawa jakości życia uczestników poprzez aktywne włączenie się do życia społecznego. W ramach propagowano alternatywne formy spędzania czasu wolnego – uczestnicy brali udział w 4 imprezach rekreacyjnych (3 seanse filmowe, w tym jeden 3D , zajęcia kulturalne w Klubie Tańca) oraz 3 imprezach integracyjno- edukacyjno- kulturalnych (Planetarium wraz z Obserwatorium, teatr, Park Etnograficzny) .

4. Zorganizowanie szkolenia dla rodzin osób psychicznie chorych

Na spotkaniu omówiono genezę chorób psychicznych, sposoby leczenia oraz warunki kwalifikowania do psychoterapii. Poinformowano uczestników o regulacjach ustawy o ochronie zdrowia psychicznego, wskazano miejsca na terenie Katowic gdzie udzielana jest pomoc psychiatryczna i psychologiczna. Omówiono także działalność Centrum Rehabilitacji Społecznej i ofertę Miejskiego Ośrodka Pomocy Społecznej w Katowicach dla osób zaburzonych psychicznie.

5. Uruchomienie Warsztatów Kreatywności

Miało na celu stworzenie warunków do autokreacji i samorealizacji osobom zaburzonym psychicznie. Produktem końcowym Warsztatów było zredagowanie kalendarza, w którym zawarte zostały zdjęcia prac uczestników oraz zorganizowanie wystawy.

6. Organizacja wystawy prac uczestników Warsztatów Kreatywności

Wystawa odbyła się w dniu 17.12.2010 r. w klubie „Oko Miasta”. Lokalizacja wystawy i jej idea miała na celu zmianę negatywnych stereotypów dotyczących oceny przydatności społecznej osób zaburzonych psychicznie.

7. Współpraca z organizacjami pozarządowymi działającymi na terenie miasta

W trakcie wdrażania projektu podjęto współpracę ze Stowarzyszeniem „Ad Witam Dignam”, Stowarzyszeniem Działającym na Rzecz Osób Chorych Psychicznie i Ich Rodzin „Przystań” oraz Katowickim Stowarzyszeniem na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia „OPOKA” w celu wymiany doświadczeń i dobrych praktyk na rzecz osób z zaburzeniami psychicznymi.

8. Utworzenie Punktu Informacyjno – Konsultacyjnego.

W Punkcie Informacyjno - Konsultacyjnym zainteresowane osoby mogły uzyskać podstawowe informacje na temat różnego rodzaju zaburzeń psychicznych, pełniący dyżur pracownicy udzielali też informacji dotyczących wsparcia dostępnego na terenie miasta.

Uczestnicy Projektu to mieszkańcy Katowic, osoby z zaburzeniami psychicznymi lub/i upośledzone umysłowo, niedostosowane społecznie, mające problemy w prawidłowym funkcjonowaniu w środowisku zamieszkania, których umiejętności społeczne i kompetencje zostały ograniczone poprzez chorobę.

Łącznie do udziału w projekcie zgłosiło się **30 osób**, projekt ukończyły **22 osoby**.

Na terenie placówki we wrześniu 2010r. rozpoczęto też realizację projektu „Równe szanse – program reintegracji zawodowej i przeciwdziałania wykluczeniu społecznemu osób z zaburzeniami psychicznymi” dofinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki. Szczegółowe informacje dotyczące projektu zawarte są w rozdziale IX.

6.2 Poradnictwo specjalistyczne

Poradnictwo specjalistyczne dla osób i rodzin w zakresie zdrowia psychicznego dla mieszkańców miasta, zarówno dla chorych jak i ich rodzin prowadzone jest przez konsultantów ds. zaburzeń psychicznych Centrum Rehabilitacji Społecznej (psychologów, lekarzy psychiatrów, pracowników socjalnych). Od stycznia 2010r. poradnictwo specjalistyczne

obejmuje również problematykę uzależnień u osób z zaburzeniami psychicznymi. Prowadzone jest przez dwóch konsultantów ds. uzależnień Centrum Rehabilitacji Społecznej.

Zadania wykonywane przez specjalistów ds. uzależnień zatrudnionych w CRS nakierowane są w szczególności na udzielenie pomocy i wsparcia osobom z zaburzeniami psychicznymi ze zdiagnozowanym uzależnieniem od alkoholu, jak i osobom, u których istnieje podejrzenie występowania problemu alkoholowego oraz ich rodzinom.

Ponieważ współwystępowanie problemu alkoholowego wpływa na przebieg i skuteczność leczenia zaburzeń psychicznych, niezwykle istotna jest współpraca specjalistów ds. uzależnień z konsultantami ds. zaburzeń psychicznych (psychologami, lekarzami psychiatrami, pracownikami socjalnymi, pielęgniarkami) zatrudnionymi w Centrum. Praca wielospecjalistyczna umożliwia udzielenie właściwej pomocy i uzyskanie lepszych efektów wsparcia.

Specjaliści ds. uzależnień współpracują również z pracownikami Terenowych Punktów Pomocy Społecznej w zakresie pracy socjalnej na rzecz klientów oraz w ramach poradnictwa specjalistycznego udzielają wsparcia rodzinom osób zaburzonych psychicznie z problemem alkoholowym, informacji dotyczących choroby i sposobu postępowania z chorym członkiem rodziny. Prowadzą również konsultacje indywidualne w TPPS-ach oraz proces diagnostyczny przy współpracy z konsultantami ds. uzależnień w Ośrodku Interwencji Kryzysowej.

	Liczba godzin	Liczba osób
Konsultacje dla podopiecznych na miejscu	532	181
Konsultacje dla podopiecznych w środowisku	1 176	401
Grupowe formy poradnictwa	38	30
RAZEM:	1 746	612

6.3 Specjalistyczne usługi opiekuńcze (psychologiczne)

W związku z wejściem w życie z dniem 1 października 2005 r. nowego rozporządzenia Ministra Polityki Społecznej z dnia 22 września 2005 r. w sprawie specjalistycznych usług opiekuńczych (Dz. U. z 2005 r. Nr 189, poz. 1598) zmianie uległy nazwa i zakres dotychczasowych specjalistyczne usług opiekuńczych i opiekuńczo – medycznych na specjalistyczne usługi opiekuńcze (pielęgniacyjne).

Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi dostosowane są do szczególnych potrzeb wynikających ze schorzenia lub niepełnosprawności.

Specjalistyczne usługi opiekuńcze (pielęgniacyjne) przeznaczone są dla osób ze zdiagnozowanymi zaburzeniami (na podstawie zaświadczenia lekarskiego) tj. w szczególności:

- a) osób chorych psychicznie (wykazujących zaburzenia psychiatryczne);
- b) osób upośledzonych umysłowo,
- c) osób wykazujących inne zakłócenia czynności psychicznych, które zgodnie ze stanem wiedzy medycznej zaliczane są do zaburzeń psychicznych, a osoby te wymagają świadczeń zdrowotnych lub innych form pomocy i opieki niezbędnych do życia w środowisku rodzinnym lub społecznym.

Do zakresu usług należy:

- 1) Uczenie i rozwijanie umiejętności niezbędnych do samodzielnego życia, w tym zwłaszcza:
 - a) kształtowanie umiejętności zaspokajania podstawowych potrzeb życiowych i umiejętności społecznego funkcjonowania, motywowanie do aktywności, leczenia i rehabilitacji, prowadzenie treningów umiejętności samoobsługi i umiejętności społecznych oraz wspieranie, także w formie asystowania w codziennych czynnościach życiowych,
 - b) interwencje i pomoc w różnych sytuacjach,
 - c) pomoc w załatwianiu spraw urzędowych,
 - d) wspieranie i pomoc w uzyskaniu zatrudnienia,

- e) pomoc w gospodarowaniu pieniędzmi.
- 2) Pielęgnacja – jako wspieranie procesu leczenia, w tym:
 - a) pomoc w dostępie do świadczeń zdrowotnych,
 - b) uzgadnianie i pilnowanie terminów wizyt lekarskich, badań diagnostycznych,
 - c) pomoc w wykupywaniu lub zamawianiu leków w aptecce,
 - d) pilnowanie przyjmowania leków oraz obserwowanie ewentualnych skutków ubocznych ich stosowania,
 - e) w szczególnie uzasadnionych przypadkach zmiana opatrunków, pomoc w użyciu środków pomocniczych i materiałów medycznych, przedmiotów ortopedycznych, a także w utrzymaniu higieny,
 - f) pomoc w dotarciu do placówek rehabilitacyjnych.
- 3) Rehabilitacja fizyczna i usprawnianie zaburzonych funkcji organizmu w zakresie nieobjętym przepisami ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowych ze środków publicznych (Dz. U. Nr 210, poz. 2135 z późn. zm.):
 - a) zgodnie z zalecenia lekarskimi lub specjalisty z zakresu rehabilitacji ruchowej lub fizjoterapii,
 - b) współpraca ze specjalistami w zakresie wspierania psychologiczno – pedagogicznego i edukacyjno – terapeutycznego zmierzającego do wielostronnej aktywizacji osoby korzystającej ze specjalistycznych usług.
- 4) Pomoc mieszkaniowa, w tym:
 - a) w uzyskaniu mieszkania, negocjowaniu i wnoszeniu opłat,
 - b) w organizacji drobnych remontów, adaptacji, napraw, likwidacji barier architektonicznych,
 - c) kształtowanie właściwych relacji osoby uzyskującej pomoc z sąsiadami i gospodarzem domu.
- 5) Zapewnienie dzieciom i młodzieży z zaburzeniami psychicznymi dostępu do zajęć rehabilitacyjnych i rewalidacyjno – wychowawczych, w wyjątkowych przypadkach, jeżeli nie mają możliwości uzyskania dostępu do zajęć, o których mowa w art. 7 ustawy z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego (dz. U. Nr 111, poz. 535, z późn. zm.).

W ramach usług specjalistycznych w roku 2010 udzielano wsparcia **104 osobom** dorosłym , pomocą tą objęto również **9 niepełnosprawnych dzieci**, w szczególności dzieci z autyzmem i pokrewnymi zaburzeniami rozwoju.

W okresie od I -XII 2010 specjalistyczne usługi opiekuńcze (psychologiczne) świadczone były przez Centrum Rehabilitacji Społecznej i Poradnictwa Specjalistycznego (jednostkę organizacyjną Ośrodka) .

Wykonawca	Liczba osób	Liczba godzin	Koszt w zł	Cena 1 godz. Usług
Centrum Rehabilitacji Społecznej i Poradnictwa Specjalistycznego, ul. Kilińskiego 19, Katowice	113	7032	389546,33	50,-

Zgodnie z Rozporządzeniem Ministra Polityki Społecznej z dnia 22 września 2005 r. w sprawie specjalistycznych usług opiekuńczych (Dz.U. z 2005 r. Nr 189, poz. 1598) realizowane są usługi:

- specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi dostosowane są do szczególnych potrzeb wynikających ze schorzenia lub niepełnosprawności,
- specjalistyczne usługi opiekuńcze (pielęgnacyjne) przeznaczone są dla osób ze zdiagnozowanymi zaburzeniami (na podstawie zaświadczenia lekarskiego), tj. w szczególności:
 - a. osób chorych psychicznie (wykazujących zaburzenia psychiatryczne),
 - b. osób upośledzonych umysłowo,
 - c. osób wykazujących inne zakłócenia czynności psychicznych, które zgodnie ze stanem wiedzy medycznej zaliczane są do zaburzeń psychicznych, a osoby te wymagają świadczeń zdrowotnych lub innych form pomocy i opieki niezbędnych do życia

w środowisku rodzinnym lub społecznym.

Do zakresu usług należy:

- 1) Załatwianie spraw urzędowych.
- 2) Pielęgnacja – jako wspieranie procesu leczenia, w tym:
 - a) pomoc w dostępie do świadczeń zdrowotnych,
 - b) uzgadnianie i pilnowanie terminów wizyt lekarskich, badań diagnostycznych,
 - c) pomoc w wykupywaniu lub zamawianiu leków w aptece,
 - d) pilnowanie przyjmowania leków oraz obserwowanie ewentualnych skutków ubocznych ich stosowania,
 - e) w szczególnie uzasadnionych przypadkach zmiana opatrunków, pomoc w użyciu środków pomocniczych i materiałów medycznych, przedmiotów ortopedycznych, a także w utrzymaniu higieny,
 - f) pomoc w dotarciu do placówek rehabilitacyjnych.

Świadczenie specjalistycznych usług opiekuńczych polegających w głównej mierze na uczeniu i rozwijaniu umiejętności niezbędnych do samodzielnego życia, wymaga odpowiedniego (specjalistycznego) przygotowania opiekunek do świadczenia tego typu usług.

Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi realizowane są przez wykonawców, z którymi Ośrodek zawarł stosowne umowy. Od 1 stycznia 2009 r. realizatorem jest Niepubliczny Zakład Opieki Zdrowotnej Zespół Medyczno-Opiekuńczy Alicja Kluczna.

Wykonawca		Zakres usług	Liczba osób	Liczba godzin	Koszt (w zł)	Cena 1 godz. usług (w zł.)
1	NZOZ Zespół Medyczno-Opiekuńczy Alicja Kluczna Dąbrowa Górnicza, ul. Kościuszki 27	Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi	19	2 536	34 718,78	13,00/18,85

6.5 Sieć Środowiskowych Domów Samopomocy

Środowiskowe Domy Samopomocy przeznaczone do prowadzenia rehabilitacji społecznej osób z zaburzeniami psychicznymi oraz upośledzonych umysłowo. Celem tej rehabilitacji jest podtrzymanie i rozwijanie umiejętności niezbędnych do samodzielnego życia. Cel ten jest osiąganym między innymi poprzez psychoterapię, terapię zajęciową, działania w zakresie przygotowania do pracy osób z zaburzeniami psychicznymi, jak i pomocy w uzyskaniu zatrudnienia.

Program wspierająco-rehabilitacyjny zajęć w ŚDS przeznaczony jest dla osób posiadających decyzje administracyjne, udział w zajęciach ma charakter obowiązkowy. Program zajęć dostosowany jest do indywidualnych potrzeb klientów.

Środowiskowe Domy Samopomocy zapewniają swoim pensjonariuszom następujące rodzaje usług:

- pobyt w godz. 8.00 do 16.00 (od poniedziałku do piątku),
- dwa posiłki dziennie (ŚDS ul. Tysiąclecia 41a oraz ŚDS ul. Oswobodzenia 92)
- terapię zajęciową,
- treningi umiejętności społecznych i interpersonalnych,
- trening umiejętności samoobsługi i zaradności życiowej,
- trening umiejętności spędzania wolnego czasu,
- psychoterapię,
- ogólną rehabilitację ruchową oraz indywidualną,
- porady i wsparcie psychologiczne indywidualne,
- grupowe zajęcia psychologa ze społecznością pensjonariuszy,
- grupy wsparcia, grupy samopomocowe,
- imprezy organizowane na terenie ŚDS,
- imprezy organizowane poza ośrodkiem wsparcia,
- kółka zainteresowań,

– usługi higieniczne (natrysk, usługi pralnicze).

ŚDS buduje sieć wsparcia społecznego dla swoich klientów poprzez współpracę z organizacjami pozarządowymi, instytucjami, pracodawcami i środowiskiem lokalnym.

Usługi ŚDS adresowane są do osób z zaburzeniami psychicznymi tj.:

- a) osób chorych psychicznie (wykazującym zaburzenia psychotyczne),
- b) osób upośledzonych umysłowo,
- c) osób wykazujących inne zakłócenia czynności psychicznych, które zgodnie ze stanem wiedzy medycznej zaliczane są do zaburzeń psychicznych, a osoby te wymagają świadczeń zdrowotnych lub innych form pomocy i opieki niezbędnych do życia w środowisku rodzinnym lub społecznym.

W okresie sprawozdawczym klienci Miejskiego Ośrodka Pomocy Społecznej korzystali z usług proponowanych przez Środowiskowe Domy Samopomocy prowadzone przez wykonawców, z którymi Ośrodek zawarł stosowne umowy:

Lp.	Nazwa i adres Środowiskowego Domu Samopomocy	Podmiot prowadzący	Prowadzone grupy	Liczba miejsc	Liczba osób, które skorzystały z ŚDS
1	Środowiskowy Dom Samopomocy Nr 1, ul. Tysiąclecia 41 w Katowicach	Stowarzyszenie Działające na Rzecz Osób Chorych Psychicznie i Ich Rodzin "PRZYSTAŃ"	<ul style="list-style-type: none"> ▪ grupa osób z przeważającymi objawami depresyjnymi, ▪ grupa osób z przewagą objawów psychotycznych wytwórczych. 	34	50
2	Środowiskowy Dom Samopomocy Nr 2 dla Osób upośledzonych Umysłowo, ul. Gliwicka 74 a w Katowicach	Agencja Opiekuńczo – Medyczna i Handlowa - Anna Szopa	prowadzone są trzy grupy osób - podział grup wynika ze stopnia upośledzenia oraz stopnia socjalizacji, możliwości psychicznych i fizycznych	25	32
3	Środowiskowy Dom Samopomocy AD VITAM DIGNAM ul. Oswobodzenia 92 w Katowicach	Śląskie Stowarzyszenie Ad Vitam Dignam	<ul style="list-style-type: none"> ▪ grupa osób chorujących na schizofrenię lub inne zaburzenia schizofrenopodobne oraz afektywne, ▪ grupa osób z obniżoną sprawnością intelektualną ze współistniejącymi zaburzeniami o charakterze psychopatycznym. 	34	46

Na terenie miasta Katowice znajduje się również Środowiskowy Dom Samopomocy dla osób upośledzonych umysłowo przy ul. Brata Alberta 4 dysponujący **20 miejscami**. Prowadzony jest przez Caritas Archidiecezji Katowickiej, który otrzymuje dotację celową na podstawie umowy zawartej z Wydziałem Polityki Społecznej Urzędu Miasta Katowice.

6.6 Hostel (umowa obowiązywała do 24.06.2010 r.)*

Hostel pełnił rolę ośrodka wsparcia dla osób z zaburzeniami psychicznymi, po leczeniu szpitalnym lub w okresie remisji choroby, przygotowujących się do powrotu do własnego środowiska. Głównym zadaniem było umożliwienie osobom, które mają problem z samodzielnym funkcjonowaniem, nauczenia się w bezpiecznych warunkach samodzielności lub skonfrontowania się ze swoimi możliwościami w tym zakresie.

Hostel przy Środowiskowym Domu Samopomocy przeznaczony był dla:

- a) osób, w odniesieniu do których jest realizowany program rehabilitacyjny w formie dziennej, które okresowo nie mogą mieszkać same lub też wskazany jest pewien okres odizolowania od rodziny,
- b) osób nie posiadających mieszkania, a rokujących nadzieję na usamodzielnienie w kwestii mieszkaniowej. Mogą to być osoby, które przeszły pomyślnie proces rehabilitacji lub są w jego trakcie.

Lp.	Nazwa i adres Hostelu przy Środowiskowym Domu Samopomocy	Liczba miejsc	Liczba osób, które skorzystały z Hostelu
1	Hostel przy ŚDS Nr 1 przy ul. Tysiąclecia 45 w Katowicach	4	7
2	Hostel przy Środowiskowym Domu Samopomocy Ad Vitam Dignam przy ul. Obrońców Westerplatte 54 w Katowicach	4	3

*Zmieniono ustawę o pomocy społecznej (Dz. U. Nr 40 z dnia 16 marca 2010 roku) w zakresie środowiskowych domów samopomocy oraz Minister Pracy i Polityki Społecznej wydał nowe Rozporządzenie w sprawie środowiskowych domów samopomocy (Dz. U. Nr 238 poz. 1586), w którym nie wprowadzono takiej jednostki jak hostel. Organizacje prowadzące do tej pory Hostele zrezygnowały z ich prowadzenia. Potrzeby osób korzystających dotychczas z tej formy pomocy zostały zabezpieczone.

6.7 Ocena realizacji celów oraz efektywność

Poniżej przedstawiamy ocenę realizacji celów *Miejskiej strategii rozwiązywania problemów społecznych* (dział II, rozdział 5 System pomocy osobom zaburzonym psychicznie i ich rodzinom).

<u>Zakres pomocy</u>	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Wydatki na realizację usług świadczonych osobom zaburzonym i ich rodzinom (w zł.)	1 719 043,45	1 788.337,07	2 104 067,08	1 959 898,22	1 805 431,78
Liczba osób, które skorzystały z usług	940	913	901	893	995
Koszt pomocy na 1 osobę (w zł.)	1 828,77	1 958,75	2 335,26	2 149,01	1 814,50

Spadek wydatków na realizację pomocy dla osób zaburzonych spowodowany jest przekazywaniem przez Urząd Wojewódzki środków finansowych w wysokości wyliczonej na podstawie średniej miesięcznej kwoty dotacji wyliczonej dla województwa co spowodowało zmianę kosztu usługi.

1. Ośrodki Wsparcia dla osób zaburzonych psychicznie

W 2010 roku liczba miejsc w ośrodkach wsparcia umożliwiająca objęcie specjalistyczną pomocą zwiększyła się w związku z przekształceniem miejsc Hostelowych w miejsca dziennego pobytu.

3. Usprawnianie

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Liczba osób usprawnionych do samodzielnego funkcjonowania w środowisku zamieszkania objętych usługami CRS	247	271	210	180	113
w tym: liczba osób, które podjęły zatrudnienie	16	19	12	13	5

W niewielkim stopniu spadła liczba osób usprawnionych do samodzielnego funkcjonowania w środowisku zamieszkania.

Klienci CRS od wielu lat korzystają z różnych form pomocy, w tym z usług specjalistycznych świadczonych w środowisku zamieszkania, jak i programów realizowanych przez jednostkę zarówno w ramach środków własnych, jak i projektów finansowanych z środków zewnętrznych (Europejski Fundusz Społeczny, dotacje celowe). Znaczna część osób, którym w ostatnich latach udzielono wsparcia nabyła umiejętności radzenia sobie w sytuacjach problemowych i jest w stanie samodzielnie funkcjonować w środowisku zamieszkania..

VII. SYSTEM POMOCY BEZDOMNYM - dział II, rozdział 6 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest reintegracja osób bezdomnych ze środowiskiem przy współpracy organizacjami, instytucjami działającymi na rzecz przeciwdziałania i rozwiązywania problemów osób bezdomnych.

Cele szczegółowe:

- diagnozowanie potrzeb i problemów związanych z bezdomnością na terenie miasta Katowice przy współpracy z organizacjami i instytucjami prowadzącymi działania na rzecz pomocy osobom i rodzinom bezdomnym,
- tworzenie warunków i programów zapobiegających powstawaniu sytuacji bezdomności,
- rozwiązywanie indywidualnych problemów, które stały się przyczyną powstania bezdomności,
- uzyskanie prawa przez osoby bezdomne do lokali mieszkalnych, nabycie przez osoby bezdomne umiejętności społecznych niezbędnych do samodzielnego funkcjonowania w środowisku,
- odtworzenie, w możliwym zakresie, zerwanych więzi rodzinnych.

Pomoc bezdomnym jest również elementem „Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na rok 2010” realizowanego przez Miasto Katowice zgodnie z uchwałą Rady Miasta Katowice z dnia 1 marca 2010 r. Nr LIV/1099/10.

7.1 Sekcja ds. Bezdomnych

- prowadzi regularne akcje informacyjne i działania interwencyjne w skupiskach osób bezdomnych, przebywających poza ośrodkami wsparcia, pracownicy socjalni przeprowadzili **318** wizyt i interwencji w różnych skupiskach osób bezdomnych,
- prowadzi intensywną pracę socjalną z osobami deklarującymi gotowość do współpracy w zakresie rozwiązywania swoich problemów, w szczególności: opracowuje wraz z osobami bezdomnymi indywidualne programy wychodzenia z bezdomności,
- przyznaje pomoc zgodnie z ustawą o pomocy społecznej.
W okresie I-XII 2010 r. objęto pomocą **493** osób i rodzin.
Koszt prowadzonej pracy socjalnej w 2010 r. wyniósł **205 483, 76 zł.**

Liczba bezdomnych	493
Liczba wywiadów	1194
Liczba etatów pracowników socjalnych	4,5

7.2 Trójstopniowy system usamodzielnienia osób bezdomnych

7.2.1 Ogrzewalnie i Schronisko

I etap – zapewnienie schronienia i innych potrzeb na elementarnym poziomie w Ogrzewalni lub Schronisku.

Ogrzewalnie dla bezdomnych to ośrodki wsparcia przeznaczone do udzielania doraźnej i okresowej pomocy. Pomoc ta przeznaczona jest dla mężczyzn bezdomnych z terenu Katowic.

Miasto Katowice udziela dotacji dla dwóch organizacji: Towarzystwa Pomocy im. Św. Brata Alberta prowadzącego ogrzewalnię przy ul. Sądowej 1 oraz Górnośląskiego Towarzystwa Charytatywnego prowadzącego ogrzewalnię przy ul. Sienkiewicza 23.

Ogrzewalnia prowadzona przez Towarzystwo Pomocy im. Św. Brata Alberta dysponuje **35 miejscami**. Oprócz schronienia w ogrzewalni można otrzymać gorące napoje, suchy prowiant oraz skorzystać z usług higienicznych i wymiany odzieży używanej.

Ogrzewalnia prowadzona przez Górnośląskie Towarzystwo Charytatywne dysponuje

25 miejscami. W ramach ogrzewalni istnieje możliwość skorzystania z napoi i gorącego posiłku, możliwość skorzystania z usług higienicznych oraz wymiany odzieży używanej.

Z uwagi na konieczność zapewnienia dodatkowego schronienia bezdomnym mężczyznom w okresie zimowym od I – II 2010, umowa z Caritas Archidiecezji Katowickiej została rozszerzona poprzez wprowadzenie na ten okres dodatkowego schronienia w Noclegowni, dysponującej **8 miejscami**. Koszt osobodnia wyniósł **10 zł**.

7.2.2 Dom Noclegowy i Hotel Pomocy Społecznej

II etap – zapewnienie całodobowego schronienia typu hotelowego w Hotelu Pomocy Społecznej lub Domu Noclegowym, intensywne prace socjalne mające na celu pomoc w rozwiązywaniu najpoważniejszych problemów życiowych, w nabyciu różnych umiejętności społecznych, koniecznych do samodzielnego funkcjonowania.

Pracownicy socjalni Domu Noclegowego i Hotelu Pomocy Społecznej prowadzą postępowania w sprawie świadczeń pomocy społecznej dla osób i rodzin przebywających w tych Ośrodkach oraz indywidualną i grupową pracę socjalną z mieszkańcami.

Dom Noclegowy jest ośrodkiem wsparcia dla bezdomnych mężczyzn, którzy są bez środków do życia lub których dochód nie przekracza 250 % kryterium dochodowego określonego w art. 4 ust. 1 ustawy o pomocy społecznej, spełniających jeden z poniższych warunków:

- ich ostatnim miejscem stałego zameldowania były Katowice,
- przebywają na terenie Katowic i podjęli pracę – w miarę wolnych miejsc, do czasu uzyskania pierwszego pełnego wynagrodzenia,
- w innych szczególnie uzasadnionych przypadkach.

Dom Noclegowy zapewnia swoim mieszkańcom schronienie, jeden gorący posiłek dziennie oraz pomoc w postaci pracy socjalnej, poradnictwa, pomoc w załatwieniu spraw urzędowych oraz innych spraw bytowych.

Ponadto w Domu Noclegowym świadczone są usługi opiekuńcze, udziela się porad psychologicznych, psychiatrycznych, konsultacji diagnostycznych dla osób z problemem alkoholowym.

Liczba miejsc w Domu Noclegowym i filiach	83/5
Średnia miesięczna liczba osób korzystających z Domu Noclegowego	94
Liczba osób korzystających narastająco w I-XII 2010 r.	169
Liczba udzielonych noclegów (osobodni)	29 620
Liczba osób, które opuściły ośrodek wsparcia – usamodzielnionych	5

Roczny koszt utrzymania Domu Noclegowego wyniósł **667 123,33 zł**.

Koszt osobodnia w Domu Noclegowym wyniósł **22,36 zł**.

W okresie zimowym w Domu Noclegowym prowadzone są dodatkowe miejsca dla osób bezdomnych. Osoby bezdomne korzystające z tej formy pomocy korzystają z usług Domu Noclegowego w godz. 19.00 -7.00 dnia następnego. Osoby te korzystają z całej infrastruktury, która znajduje się na terenie ośrodka.

Liczba dodatkowych miejsc w DN	20
Średnia miesięczna liczba osób korzystających	34
Liczba osób korzystających narastająco w I-XII 2010 r.	218
Liczba udzielonych noclegów (osobodni)	4 362

W Domu Noclegowym prowadzona jest grupowa praca socjalna w formie spotkań społeczności mieszkańców. Podstawowym efektem społeczności jest nabywanie przez

mieszkańców umiejętności życia w grupie, przystosowania się do pewnych norm i wymagań, radzenia sobie z konfliktami. Nabyte umiejętności pozwalają na lepsze funkcjonowanie w środowisku lokalnym po opuszczeniu placówki.

Ponadto prowadzone są spotkania małych grup (społeczności). Celem tych spotkań jest nabycie umiejętności współżycia w salach mieszkalnych, rozwiązywania konfliktów i wypracowania prawidłowych relacji między mieszkańcami.

Dom Noclegowy prowadzi także łaźnię dla osób bezdomnych, która jest miejscem gdzie osoby bezdomne mogą skorzystać z usług higienicznych (kąpieli), dokonać zmiany ubrania lub skorzystać z możliwości jego wyprania.

Łaźnia jest czynna od poniedziałku do piątku w godz. 9.00-12.00 i 15.00-18.00 oraz w soboty w godz. 9.00-12.00.

W okresie sprawozdawczym z łaźni osoby bezdomne skorzystały **4 067** razy.

W celu zapewnienia noclegów wszystkim zgłaszającym się osobom potrzebującym, Miejski Ośrodek Pomocy Społecznej współpracuje z instytucjami i podmiotami prowadzącymi działania, mające na celu wsparcie tej grupy społecznej.

W związku z powyższym zakupiono usługi na podstawie Ustawy Prawo Zamówień Publicznych w Ośrodku Św. Jacka przy Caritas Archidiecezji Katowickiej, ul. Dębowa 23, w którym liczba miejsc noclegowych wynosi **50**.

W okresie I-XII 2010 r. skorzystało z usług **74** osoby. Koszt osobodnia pobytu wyniósł **18 zł** pomniejszany o odpłatność podopiecznego, w zależności od dochodu osoby, zgodnie z tabelą odpłatności Uchwały Rady Miasta Katowice XXIV/478/08 z dnia 31 marca 2008 roku.

Koszt tej usługi w 2010 roku wyniósł **296 231, 09 zł**.

Liczba miejsc w Domu Noclegowym	50
Średnia miesięczna liczba osób korzystających z Domu Noclegowego	51
Liczba osób korzystających narastająco w okresie I-IX 2010 r.	74
Liczba udzielonych noclegów (osobodni)	17 397
Liczba osób, które opuściły ośrodek wsparcia – usamodzielnionych	2

Hotel Pomocy Społecznej jest lokalnym ośrodkiem wsparcia przeznaczonym do udzielania pomocy bezdomnym kobietom, kobietom z dziećmi i rodzinom, mającym związek z Katowicami z tytułu zameldowania, ofiarom klęsk żywiołowych lub ekologicznych, przypadków losowych oczekującym na przyznanie mieszkań zastępczych lub wyremontowanie dotychczas zajmowanych lokali oraz w przypadku ostrych konfliktów rodzinnych, zagrażającym ich zdrowiu lub życiu.

Prawo do pobytu w Hotelu mają jedynie osoby, którym świadczenie to zostało przyznane decyzją administracyjną i które współdziałają w rozwiązywaniu swojej trudnej sytuacji życiowej.

Liczba miejsc w Hotelu i filiach	70/20
Średnia miesięczna liczba osób korzystających z Hotelu	121
Liczba osób korzystających narastająco w okresie I-XII 2010	170
w tym:	
▪ kobiet	99
▪ dzieci i młodzieży	71
Liczba udzielonych noclegów (osobodni)	36 482
Liczba osób, które opuściły ośrodek wsparcia – usamodzielnionych	53

Roczny koszt utrzymania Hotelu Pomocy Społecznej wyniósł : **656 578,54 zł.**

Koszt osobodnia w Hotelu Pomocy Społecznej wyniósł : **18,48 zł.**

Placówka prowadzi z wszystkimi mieszkańcami szeroko zakrojoną pracę socjalną, nakierowaną na rozwiązywanie indywidualnych problemów, a ponadto prowadzi poradnictwo psychologiczne i konsultacje indywidualne oraz grupowe formy pracy socjalnej:

- Trening umiejętności społecznych
Program zakłada edukację oraz zwiększenie umiejętności mieszkanki w zakresie prowadzenia gospodarstwa domowego, a zwłaszcza orientacji we własnym budżecie domowym, uczenia się sposobów oszczędnego gospodarowania pieniędzmi, przyswojenie sobie właściwych nawyków związanych z utrzymaniem higieny osobistej, nabycia umiejętności utrzymania porządku w mieszkaniu.
- Spotkania społeczności mieszkanki
Spotkania społeczności mają charakter pracy grupowej i ich podstawowym efektem jest nabywanie przez mieszkanki umiejętności życia w dużej grupie, przystosowania się do pewnych norm i wymagań, radzenia sobie z konfliktami. Nabyte umiejętności pozwolą na lepsze funkcjonowanie w środowisku lokalnym po opuszczeniu placówki.
- Doskonalenie umiejętności wychowawczych wobec dzieci przez mieszkanki
Realizatorzy programu dążą do wypracowania zmiany postaw matek, uzmysłowienia im potrzeb dzieci, pomocy dzieciom w rozwiązywaniu ich trudnych spraw, problemów, sytuacji z uwzględnieniem ich indywidualnych możliwości, poziomu rozwoju intelektualnego i społecznego.
- Przeciwdziałanie zachowaniom agresywnym-program dla dzieci
Program ma na celu kształtowanie umiejętności dostrzegania agresywnych uczuć, rozpoznawania przyczyn agresji, doskonalenie umiejętności rozumienia siebie i innych, kształcenie umiejętności opanowania i przezwyciężenia agresji, budowanie poczucia własnej wartości.

Zakres wiekowy osób bezdomnych I-XII 2010

KOBIECY		MĘŻCZYŹNI	
Do 25 lat	38	Do 25 lat	57
26-35 lat	28	26-35 lat	47
36-50 lat	36	36-50 lat	144
51-60 lat	26	51-65 lat	237
Powyżej 60 lat	13	Powyżej 65 lat	39

7.2.3 Mieszkania Readaptacyjne

III etap – mieszkania readaptacyjne jako miejsce sprawdzenia nabytych umiejętności i przygotowania się do pełnej samodzielności.

Mieszkania readaptacyjne są filiami Domu Noclegowego oraz Hotelu Pomocy Społecznej. Do mieszkań kierowane są osoby, które uprzednio mieszkały w powyższych placówkach i roszą duże szanse na pełne usamodzielnienie.

Program mieszkania readaptacyjnego zakłada przede wszystkim trening umiejętności społecznych niezbędnych do samodzielnego funkcjonowania w środowisku, nabytych podczas pobytu w Domu Noclegowym lub Hotelu. Chodzi, zatem o to, by osobom bezdomnym dać szansę pełnej readaptacji do samodzielnego życia, w warunkach bardzo zbliżonych do samodzielnego mieszkania w środowisku.

Mieszkańcy uczą się w praktyce oszczędnego gospodarowania mediami oraz współżycia w środowisku sąsiedzkim, w warunkach tylko częściowo monitorowanych ze strony pracowników.

W okresie sprawozdawczym Miejski Ośrodek Pomocy Społecznej w Katowicach prowadził następujące mieszkania rówieśnicze:

Mieszkania rówieśnicze		Liczba miejsc	Liczba osób korzystających w okresie sprawozdawczym
dla mężczyzn /Filia Domu Noclegowego/	ul. Hetmańska 22/15	5	6
dla kobiet i kobiet z dziećmi /Filia Hotelu Pomocy Społecznej/	ul. Piotrowicka 44/2	10	21
	ul. Lubeckiego 3/3	10	11

Koszt osobodnia w mieszkaniu dla kobiet wyniósł **18, 48 zł.**

Koszt osobodnia w mieszkaniu dla mężczyzn wyniósł **22, 36 zł.**

7.3 Programy realizowane na rzecz osób bezdomnych

Miejski Ośrodek Pomocy Społecznej podejmuje działania w zakresie przyznawania dodatkowej pomocy w stosunku do osób/rodzin bezdomnych usamodzielniających się poprzez pomoc w wyposażeniu i utrzymaniu mieszkania oraz nabyciu niezbędnych umiejętności koniecznych do samodzielnego funkcjonowania w środowisku lokalnym. Przyznawanie pomocy jest kontynuacją programu „Moje mieszkanie” i oparte jest na następujących zasadach:

- Pomocą obejmuje się bezdomne osoby/rodziny otrzymujące mieszkanie z zasobów Urzędu Miasta Katowice.
- Z osobami takimi podpisuje się porozumienie w ramach programu wychodzenia z bezdomności obligujące do uczestnictwa w spotkaniach edukacyjnych prowadzonych w kontakcie indywidualnym przez pracownika socjalnego. (Częstotliwość i miejsce spotkań określone są indywidualnie z pracownikiem socjalnym od momentu otrzymania i przyjęcia propozycji mieszkania z zasobów Urzędu Miasta).
- Zakres tematyczny spotkań obejmuje:
 - ✓ rozpoznanie problemów związanych z usamodzielnieniem w związku z otrzymaniem mieszkania,
 - ✓ trening budżetowy ze szczególnym uwzględnieniem oszczędzania,
 - ✓ zawieranie umów dotyczących prawidłowego funkcjonowania mieszkania,
 - ✓ prawidłowe relacje z otoczeniem – umiejętność komunikowania się w urzędach, instytucjach, w środowisku sąsiedzkim
 - ✓ dbałość o zdrowie, higienę osobistą, czystość mieszkania,
 - ✓ trening radzenia sobie z samotnością – zagospodarowanie czasu wolnego,
 - ✓ sporządzenie planu wyposażenia mieszkania w meble i niezbędne artykuły gospodarstwa domowego i jego weryfikacja w oparciu o posiadane zasoby, sponsorów, przyznaną pomoc.
- Wymiernym efektem realizacji programu jest przyznanie pomocy w formie zasiłku celowego na wyposażenie mieszkania. Wysokość zasiłku jest zróżnicowana w zależności od dochodu osoby/rodziny. Przy dochodzie poniżej kryterium - w maksymalnej wysokości 1.500 złotych, zaś przy dochodzie powyżej kryterium zasiłek wynosi maksymalnie 1.000 złotych, w oparciu o analizę potrzeb, stosownie do sytuacji osoby/rodziny.

W roku 2010r. wypłacono zasiłek celowy 1 osobie na łączną kwotę **1500 zł.**

7.4 Działania Miejskiego Ośrodka Pomocy Społecznej na rzecz osób bezdomnych prowadzone w związku z udziałem w realizacji „Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego na rok 2010”

Cel główny – priorytet działania: Poprawa bezpieczeństwa w miejscach publicznych i w miejscu zamieszkania.

Cel pośredni – obszary działania

- Ograniczenie zagrożeń w rejonach dworców PKP
- Wzrost poczucia bezpieczeństwa osób korzystających z tych obiektów
- Przeciwdziałanie patologiom i niedostosowaniu społecznemu np. żebractwu, przebywaniu osób bezdomnych w pomieszczeniach niemieszkalnych (piwnice, strychy, kanały ciepłownicze)

Kierunki działań: Upowszechnianie możliwości i dostępnych form pomocy w środowisku bezdomnych.

Podmioty zaangażowane w realizację Programu: Komenda Miejska Policji, Straż Miejska, Miejski Ośrodek Pomocy Społecznej

7.4.1. Działania prowadzone przez pracowników MOPS w 2010 r. w powyższym obszarze:

1. Cykliczne spotkania z organizacjami pozarządowymi, kościelnymi oraz instytucjami działającymi w obszarze pomocy osobom i rodzinom bezdomnym.

Miejski Ośrodek Pomocy Społecznej jest gospodarzem regularnych spotkań z instytucjami i organizacjami pozarządowymi działającymi w obszarze pomocy osobom i rodzinom bezdomnym, niniejsze spotkania stanowią platformę wymiany informacji, doświadczeń, poszukiwania rozwiązań które przyniosłyby wymierne efekty w pracy z osobami i rodzinami bezdomnymi. Spotkania odbywały się raz na kwartał i miały miejsce w następujących terminach 31.03.2010, 30.06.2010, 29.09.2010, 03.11.2010. Uczestniczyli w nich przedstawiciele następujących instytucji i organizacji:

- Siostry Misjonarki Miłości Katowice ul. Krasieńskiego 27b,
- Towarzystwo Pomocy im Św. Brata Alberta Katowice, ul. Sądowa 1,
- Górnośląskie Towarzystwo Charytatywne Katowice, ul. Sienkiewicza 23,
- Polski Czerwony Krzyż Katowice, ul. PCK 8,
- Polski Komitet Pomocy Społecznej Katowice, ul. Kozielska 4a,
- Caritas Katowice, ul. Dębowa 23,
- Straż Miejska Katowice,
- Komenda Miejska Policji Katowice,
- Wojewódzkie Pogotowie Ratownicze Katowice,
- Izba Wyrzeźwień w Katowicach, ul. Macieja 10,
- Zespół Pomocy Dzieciom i Rodzinom Miejskiego Ośrodka Pomocy Społecznej w Katowicach, ul. Orkana 7a,
- Dom Noclegowy Miejskiego Ośrodka Pomocy Społecznej w Katowicach, ul. Krakowska 138,
- Sekcja ds. Bezdomnych Miejskiego Ośrodka Pomocy Społecznej w Katowicach, ul. Morcinka 19a.

2. Kontynuowanie stałych obchodów pomieszczeń niemieszkalnych, w tym dworców PKP przez pracowników socjalnych Sekcji d/s Bezdomnych MOPS wspólnie ze służbami porządkowymi.

Pracownicy Sekcji ds. Bezdomnych Miejskiego Ośrodka Pomocy Społecznej w Katowicach od lat dokonują cyklicznych obchodów skupisk osób bezdomnych oraz dworców PKP. Wizytacje te mają miejsce w każdy wtorek oraz czwartek w godzinach porannych wspólnie

z funkcjonariuszami Straży Miejskiej. Obchody te stanowią część obowiązków pracowników socjalnych. W trakcie wizytacji, osoby przebywające w pomieszczeniach niemieszkalnych, są informowane o możliwości skorzystania z pomocy, w tym o możliwości objęcia pomocą w formie schronienia w ośrodkach wsparcia. Osobom tym wręczane są ulotki informujące m.in. o możliwościach:

- skorzystania z ogrzewalni,
- skorzystania z zabiegów higienicznych,
- otrzymania odzieży używanej,
- skorzystania z gorących posiłków,
- uzyskania miejsca w Domu Noclegowym.

Ponadto osoby informowane są o możliwościach:

- uzyskania wsparcia w załatwieniu leczenia odwykowego,
- uzyskania wsparcia psychicznego udzielanego przez konsultanta, psychologa MOPS,
- uzyskania wsparcia w powrocie do ostatniego miejsca zameldowania na pobyt stały,
- uzyskania świadczeń pieniężnych i usługowych.

Na terenie Katowic w pomieszczeniach niemieszkalnych takich jak: ogródki działkowe, strychy, piwnice, klatki schodowe, kanały ciepłownicze przebywało około **100 osób**.

3. Wystąpiono do Komendanta Miejskiej Policji oraz Komendanta Straży Miejskiej z pismem informującym, że osoby bezdomne przebywające w pomieszczeniach niemieszkalnych należy przewozić do ogrzewalni dla bezdomnych przy ul. Sądowej 1 i ul. Sienkiewicza 23 (podmioty te działają na podstawie podpisanej umowy na dotacje z Urzędem Miasta Katowice) oraz do Domu Noclegowego dla mężczyzn przy ul. Krakowskiej 138 i Hotelu Pomocy Społecznej dla Kobiet przy ul. Orkana 7a (podmioty te prowadzone są przez Miejski Ośrodek Pomocy Społecznej w Katowicach).

4. Rozmieszczono na terenie dworca PKP, w porozumieniu z administratorem, plakaty informujące osoby bezdomne o możliwościach uzyskania pomocy. Plakaty, ulotki informacyjne dotyczące form pomocy osobom bezdomnym, przekazano także przedstawicielom różnych służb (funkcjonariuszom Policji, Straży Miejskiej, administracji dworca PKP, pracownikom Pogotowia Ratunkowego, spółdzielniom mieszkaniowym, KZGM).

5. Przeprowadzono akcję informacyjną, w ramach której rozpowszechniono apel do mieszkańców miasta Katowice oraz zarządców budynków mieszkalnych aby informowali wszystkie osoby przebywające na klatkach schodowych, poddaszach, piwnicach i dworcach PKP, PKS o możliwości uzyskania pomocy w Miejskim Ośrodku Pomocy Społecznej. W apelu podane zostały również adresy, pod którymi osoby bezdomne mogą uzyskać schronienie.

6. W okresie zimowym uruchomiono dodatkowe miejsca w Domu Noclegowym przy ul. Krakowskiej 138 (w ramach udzielenia doraźnego schronienia), wykorzystując w tym celu pomieszczenie świetlicy Domu.

7. Towarzystwo im. Św. Brata Alberta we współpracy z Ośrodkiem podjęło działania mające na celu dostarczenie posiłków osobom bezdomnym przebywającym w kanałach ciepłowniczych, ogródkach działkowych. Akcja prowadzona była w grudniu 2010r. Z posiłków skorzystało łącznie **91 osób**.

8. W Katowicach został wdrożony projekt przeciwdziałania żebractwu o nazwie „Pomagam mądrze”. Liderem i jednocześnie realizatorem projektu jest Towarzystwo Pomocy im Św. Brata Alberta w Katowicach, a partnerskimi organizacjami i instytucjami są: Wydział Polityki Społecznej Urzędu Miasta Katowice, Miejski Ośrodek Pomocy Społecznej, Śląskie Forum na Rzecz osób Bezdomnych, Straż Miejska, Policja.

Głównym zadaniem projektu było przede wszystkim przeprowadzenie kampanii informacyjnej skierowanej do mieszkańców Katowic, która miała na celu wskazanie żebractwa jako procederu pozyskiwania środków finansowych w sposób nielegalny i niegodziwy.

W związku z powyższym ulotki, plakaty, były rozprowadzane na terenie całego miasta w marketach, centrach handlowych, kościołach, dworcach PKP itp. Ponadto pracownicy Towarzystwa Pomocy im Św. Brata Alberta wraz z funkcjonariuszami Straży Miejskiej wizytowali miejsca gdzie znajdują się osoby żebrzące, którym oferowano możliwości skorzystania z szerokiej oferty pomocowej ze strony samorządu oraz organizacji pozarządowych i wyznaniowych.

7.4.2. Skuteczność podejmowanych działań.

W związku z koniecznością podejmowania działań w skupiskach osób bezdomnych, przebywających w pomieszczeniach niemieszkalnych, miasto Katowice kontynuuje umowę z Towarzystwem Pomocy im. Św. Brata Alberta na prowadzenie obchodów w celu zmotywowania osób bezdomnych do skorzystania ze schronienia. Przy ścisłej współpracy z pracownikami Straży Miejskiej oraz funkcjonariuszami Komendy Miejskiej Policji w Katowicach, osoby bezdomne były przyprawdazane lub przywożone do Ogrzewalni.

Poprzez działania pracowników socjalnych Sekcji ds. Bezdomnych, przy współpracy wolontariuszy Towarzystwa im. Św. Brata Alberta udało się ograniczyć zjawisko bezdomności ulicznej. Ograniczenie tego zjawiska było możliwe w dużej mierze dzięki nocnym wizytacjom skupisk osób bezdomnych przez wolontariuszy Towarzystwa i funkcjonariuszy Straży Miejskiej. Zacieśnienie współpracy Ośrodka z organizacjami pozarządowymi na polu przeciwdziałania marginalizacji osób bezdomnych stanowi przykład realizacji idei pomocniczości i budowy sieci wsparcia. Na podkreślenie zasługuje dobra współpraca ze Strażą Miejską oraz Policją w wykonywaniu rutynowych obchodów dworców PKP, jak i przy podejmowaniu działań interwencyjnych.

7.5 Ocena realizacji celów programu oraz efektywność

Poniżej przedstawiamy zakres realizacji celów *Miejskiej strategii rozwiązywania problemów społecznych*, polityki prorodzinnej oraz profilaktyki uzależnień w zakresie pomocy osobom bezdomnym.

1. Zakres pomocy:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	2010
Wydatki na realizację programu (w zł.)	1 613 409,43	1 661 806,91	1 825 313,81	1 751 499,24	1 825 416,72
Liczba osób korzystających z pomocy	642	675	591	563	656
Średni miesięczny koszt programu na osobę (w zł.)	264,81	259,70	315,80	259,25	231,89

Liczba osób bezdomnych uległa zwiększeniu, na co miały wpływ utrzymujące się praktycznie do IV 2010r. trudne warunki atmosferyczne a także pojawiające się już w XII 2010r. niskie temperatury.

W związku z tym pracownicy socjalni prowadzili intensywną pracę socjalną bezpośrednio w skupiskach osób bezdomnych(dworce PKP, objazdy kanałów ciepłowniczych, ogródków działkowych, itp.).

Prowadzili także stałą kampanię informacyjną a także ściśle współpracowali ze Strażą Miejską, Policją oraz organizacjami działającymi na rzecz osób bezdomnych.

Wszystkie te działania przyczyniły się do zmotywowania większej ilości osób, które skorzystały z oferowanej przez Ośrodek pomocy.

2. Usamodzielnienie bezdomnych:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Liczba osób, które otrzymały lokale mieszkalne	39	30	29	21	35
Liczba osób podejmujących pracę	70	123	81	95	109
Liczba osób podejmujących współpracę w rozwiązywaniu problemu alkoholowego	181	241	176	128	139

W wyniku intensywnych działań podejmowanych przez pracowników socjalnych spadła liczba osób bezrobotnych, których znaczna część podjęła zatrudnienie.

Spora liczba osób bezdomnych podjęła współpracę w zakresie rozwiązywania problemu uzależnień, na co miało wpływ także warunkowanie świadczeń pomocy społecznej. Był to większy procent w porównaniu do roku ubiegłego.

Dzięki podjętym przez Urząd Miasta Katowice działaniom w zakresie polityki mieszkaniowej, wzrosła liczba osób bezdomnych, które otrzymały mieszkanie.

Odtworzenie zerwanych więzi rodzinnych:

W 2010 roku **29** osób zamieszkało u rodzin, tym samym usamodzielniało się. W pozostałych przypadkach nawiązane na nowo kontakty rodzinne skutkują wzajemnymi odwiedzinami i pomocą klientom ośrodków wsparcia. Niestety, w większości przypadków zdarzają się odmowy nawiązania jakiegokolwiek kontaktu zarówno ze strony klienta, jak i jego rodziny.

3. Baza noclegowa.

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
	liczba miejsc	liczba miejsc	liczba miejsc	liczba miejsc	liczba miejsc
doraźna pomoc noclegowa					
dla kobiet	-	-	-	-	-
dla mężczyzn					
w okresie zimowym:	90	75	71	92	91
w okresie letnim:	72	63	60	60	63
Długoterminowa pomoc noclegowa					
dla kobiet	80	90	90	90	90
dla mężczyzn	121	139	138	138	138

Liczba miejsc w placówkach

W 2010 r. liczba miejsc w placówkach udzielających schronienia utrzymuje się na ubiegłorocznym poziomie i jest adekwatna do liczby osób bezdomnych potrzebujących tego rodzaju wsparcia.

VIII. POMOC RODZINIE W KRYZYSIE I PRZECIWDZIAŁANIE PRZEMOCY W RODZINIE - dział II, rozdział 7 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest rozwiązywanie sytuacji kryzysowych i przeciwdziałanie przemocy w rodzinie i jej skutkom.

Cele szczegółowe to:

- pomoc osobom i rodzinom w sytuacjach kryzysowych i zapobieganie przechodzeniu kryzysu w stan chroniczny,
- zapobieganie i powstrzymywanie zjawiska przemocy w rodzinie oraz łagodzenie jego skutków,
- rozwijanie lokalnego systemu wsparcia osobom i rodzinom w sytuacji kryzysu i przemocy domowej,
- przeciwdziałanie rozpadowi rodziny w sytuacji kryzysu i przemocy.

8.1 Praca socjalna

Praca socjalna z rodzinami dotkniętymi problemem przemocy koncentruje się na rozpoznawaniu zjawiska przemocy, budowaniu planu pomocy o charakterze interwencyjnym, socjalnym, psychologicznym i prawnym i jego realizacji (wspólnie z Ośrodkiem Interwencji Kryzysowej MOPS).

W okresie **I – XII 2010r.** pracownicy socjalni objęli pracą socjalną związaną z problemem przemocy **177 rodzin** Osoby te zostały skierowane do Ośrodka Interwencji Kryzysowej, celem objęcia specjalistyczną formą pomocy.

8.2 Sieć Dzielnicowych Interwencyjnych Zespołów Interdyscyplinarnych

Interwencyjne Zespoły Interdyscyplinarne

Od 11 lat Ośrodek Interwencji Kryzysowej we współpracy z Terenowymi Punktami Pomocy Społecznej organizuje spotkania Interwencyjnych Zespołów Interdyscyplinarnych, w których biorą udział: policjant, pracownik socjalny, pracownik OIK, pedagog, lekarz; celem podjęcia szybkich i skoordynowanych działań na rzecz zapewnienia bezpieczeństwa osobom poszkodowanym. Zadaniem tych Zespołów jest szybkie reagowanie na docierające sygnały o krzywdzeniu i zaniedbywaniu dzieci.

W okresie od **I- XII 2010 r.** roku odbyło się **190** spotkań takich zespołów.

8.3 Ośrodki Interwencji Kryzysowej MOPS

Ośrodek Interwencji Kryzysowej udziela pomocy rodzinom w sytuacjach kryzysowych i rodzinom z problemem przemocy - ze szczególnym uwzględnieniem ochrony dziecka. Pomoc skierowana jest do osób doznających przemocy (ofiar przemocy), osób stosujących przemoc (sprawców przemocy) i świadków przemocy.

Z rodzinami prowadzona jest systematyczna praca w oparciu o indywidualny plan pomocy socjalnej i psychologicznej. Obejmuje ona indywidualne poradnictwo specjalistyczne, w tym prawne, grupowe formy poradnictwa oraz wizyty w środowisku.

W związku z koniecznością zapewnienia bezpieczeństwa ofiarom przemocy Ośrodek zapewnia schronienie dla osób, które ze względu na dramatyczną sytuację nie mogą przebywać w dotychczasowym miejscu zamieszkania.

Łączna liczba klientów objętych pomocą	1100
w tym:	
Ofiary przemocy (osoby dorosłe)	367
Sprawcy przemocy	54
Dzieci	45
Inne kryzysy w tym:	634

Konsultacje rodzinne/ grupowe	120
Pomoc rodzinie z problemem alkoholowym	113

W Ośrodku Interwencji Kryzysowej MOPS świadczone są następujące usługi:

- konsultacje indywidualne dla klientów z problemem przemocy w rodzinie,
- wizyty w środowisku,
- interwencje,
- kierowanie do miejsc schronienia,
- poradnictwo dla mieszkańców Katowic,
- poradnictwo prawne.

Liczba przeprowadzonych interwencji osobistych i telefonicznych:

	W okresie od I-XII 2010r.
Interwencje osobiste	214
Interwencje telefoniczne	438
RAZEM:	652

Interwencje są reakcją na sygnały o krzywdzeniu głównie dzieci i osób starszych. Podejmowane są w wielu przypadkach wspólnie z dzielnicowym. Po przeprowadzeniu działań interwencyjnych wspólnie planowane są następne kroki związane z pomocą. Interwencje służą również przyśpieszeniu i zwiększeniu skuteczności działań prawnych w instytucjach wymiaru sprawiedliwości.

Liczba usług w zakresie konsultacji indywidualnych i poradnictwa specjalistycznego.

Konsultacje indywidualne	Poradnictwo specjalistyczne	Poradnictwo prawne
2519	592	380

▪ **Grupowe formy pracy socjalnej**

Program Pomocy Psychologicznej w okresie od I- XII 2010 r. obejmował jedną formułę pracy grupowej:

- **Grupa psychoedukacyjna** dla ofiar przemocy(**43 osoby – 48 spotkań**)

Celem zajęć jest uzyskanie wsparcia i wiedzy o możliwościach ochrony i rozwiązywania problemu przemocy w aspekcie prawnym, psychologicznym i socjalnym.

▪ **Budowanie naturalnych i środowiskowych grup wsparcia**

Uwzględniając specyfikę zjawiska przemocy i kryzysu, praca środowiskowa stanowi stały element w zapewnianiu bezpieczeństwa osobom poszkodowanym.

Budowanie naturalnych grup wsparcia w środowisku w ważnym stopniu przyczynia się do powstrzymania przemocy. Klientami ośrodka są też tzw. świadkowie przemocy (rodzina, sąsiedzi, przyjaciele), którzy wyposażeni w informacje, edukację i wsparcie świadomie i aktywnie wspierają swoich bliskich w sytuacji kryzysu i przemocy

	Liczba spotkań	Liczba osób
Grupowe formy pomocy	48	43
Naturalne grupy wsparcia	67	120

8.4 Współpraca MOPS z: Ośrodkiem Interwencji Kryzysowej dla Rodzin z Problemem Alkoholowym prowadzonym przez Śląskie Stowarzyszenie „AdVitam Dignam”

Miejski Ośrodek Pomocy Społecznej w Katowicach współpracuje z Śląskim Stowarzyszeniem „Ad Vitam Dignam” w zakresie prowadzenia przez ww. organizację Ośrodka Interwencji Kryzysowej dla Rodzin z Problemem Alkoholowym przy ul. Ks. bpa. Bednorza 22. Usługi Ośrodka polegają na:

1. Zapewnieniu doraźnego całodobowego schronienia dla 12 kobiet i kobiet z dziećmi znajdujących się w sytuacjach kryzysowych, w tym w szczególności w przypadkach ostrych konfliktów rodzinnych, zagrażających ich bezpieczeństwu, zdrowiu, bądź życiu.
2. Świadczeniu specjalistycznego poradnictwa, w tym w szczególności psychologicznego i prawnego.

Liczba osób, które w okresie od I- XII 2010 r. skorzystały ze schronienia (narastająco)	Liczba osobodni wykonanych w okresie od I- XII 2010 r.	Koszt osobodnia (w zł)	Wykonanie na dzień 31.12. 2010 r. (w zł)
79	4707	21 zł do XI, od XII -22 zł	77 677 zł

8.5 Współpraca MOPS z: Stowarzyszeniem PO MOC dla kobiet i dzieci im. Marii Niepokalanej

Współpraca na podstawie ustawy prawo zamówień publicznych

Miejski Ośrodek Pomocy Społecznej w Katowicach na podstawie zawartej umowy współpracuje ze Stowarzyszeniem PO MOC dla Kobiet i Dzieci im. M. Niepokalanej w zakresie prowadzenia przez ww. Stowarzyszenie Ośrodka dla 10 osób (w tym kobiet i ich dzieci) dotkniętych problemem przemocy. Usługi Ośrodka polegały na:

1. Zapewnieniu całodobowego schronienia w odpowiednich i bezpiecznych warunkach lokalowych.
2. Świadczeniu specjalistycznego poradnictwa, w tym w szczególności psychologicznego i prawnego.
3. Prowadzeniu pracy socjalnej.
4. Świadczeniu specjalistycznego poradnictwa, w tym w szczególności psychologicznego i prawnego.

Liczba osób, które w okresie od I-XII 2010 r. skorzystały ze schronienia (narastająco)	Liczba osobodni wykonanych w okresie od I- XII 2010 r.	Koszt osobodnia (w zł)	Wykonanie na dzień 31.12. 2010 r. (w zł)
25	3754	28 zł	77 414 zł

8.6 Udział Miejskiego Ośrodka Pomocy Społecznej w realizacji „Programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego” w 2010r.

PRZECIWDZIAŁANIE PRZEMOCY W RODZINIE

1. Współpraca Miejskiego Ośrodka Pomocy Społecznej w Katowicach z Komendą Miejską Policji oraz z przedstawicielami innych służb i instytucji w sprawie procedury „Niebieska Karta”- w ramach STRATEGICZNEGO ZESPOŁU INTERDYSCYPLINARNEGO.

W celu kontynuowania, rozszerzania i udoskonalania współpracy w zakresie poprawy bezpieczeństwa i przeciwdziałania przemocy w rodzinie i obowiązujących w tym zakresie procedur, Miejski Ośrodek Pomocy Społecznej organizuje spotkania **Strategicznego Zespołu Interdyscyplinarnego**. Celem: spotkań zespołu jest wypracowanie strategii i modelu współpracy w obszarze działań interwencyjnych

W roku 2010 odbyły się 3 spotkania. Efektem spotkań jest:

- realizowanie interwencyjnej procedury „Niebieska Karta”, która obejmuje stałą, pisemną wymianę informacji oraz organizowanie zespołowej formuły pracy tzw. Zespołów Interdyscyplinarnych, których zadaniem jest sprawne planowanie i realizowanie działań interwencyjnych mających na celu zapewnienie bezpieczeństwa osobom poszkodowanym w wyniku przemocy oraz monitorowanie sytuacji w rodzinach zagrożonych przemocą,
- rozpowszechnianie ulotek informacyjnych o możliwości uzyskania pomocy w związku z doświadczaniem przemocy domowej,
- podjęto działania w celu przygotowania się do realizacji zadań określonych w nowelizacji Ustawy o przeciwdziałaniu przemocy domowej w rodzinie (z dnia 10 czerwca 2010). Obejmowały one:
 - **powołanie** w każdym Terenowym Punkcie Pomocy Społecznej **koordynatora ds. przeciwdziałania przemocy w rodzinie**, którego zadaniem jest koordynowanie realizacji procedury „Niebieska Karta” oraz organizowanie pracy grup roboczych,
 - **powołanie koordynatora ds. procedury „Niebieska Karta”** i interdyscyplinarnej formuły pracy w Ośrodku Interwencji Kryzysowej,
 - **zorganizowanie szkoleń dla przyszłych członków Zespołu Interdyscyplinarnego i członków grup roboczych**. Łącznie zorganizowano **4** specjalistyczne szkolenia dot. pracy w formule zespołów interdyscyplinarnych.
- w wyniku współpracy OIK MOPS, Komendy Miejskiej Policji, Kuratorskiej Służby Sądowej - w kwietniu - uruchomiony **został PROGRAM MOTYWUJĄCY I PSYCHOEDUKACYJNY DLA SPRAWCÓW PRZEMOCY DOMOWEJ**
Program obejmował dwa etapy:
 - **etap 1** .- przygotowanie dzielnicowych, kuratorów i pracowników socjalnych do prowadzenia rozmów interwenująco-motywujących sprawców przemocy i omówienie zasad kierowania i udziału w programie. Zorganizowano **2** spotkania szkoleniowe dla dzielnicowych i **3** spotkania dla kuratorów. W spotkaniach dla dzielnicowych wzięli udział pracownicy socjalni.
 - **etap 2** – realizacja spotkań grupowych i konsultacji indywidualnych dla osób stosujących przemoc. W ramach programu dla osób stosujących przemoc odbyło się **25 spotkań** w których uczestniczyło **13 osób**. Liczba osób stosujących przemoc objętych pomocą specjalistyczną - **54** osoby.

8.7 Konferencje, audycje i inne spotkania

1. W ramach współpracy ze szkołami:
 - Zorganizowano dwa spotkania szkoleniowe dotyczące przemocy wobec małych/młodszych dzieci dla liderów pedagogów szkolnych szkół podstawowych i gimnazjalnych w Katowicach. Szkolenie dotyczyło problematyki więzi jako podstawowego czynnika chroniącego przed zachowaniami ryzykownymi.
 - Opracowano wspólnie z metodykiem ds. psychologiczno- pedagogicznych – **procedury postępowania w sytuacji samobójstw**- interwencja kryzysowa w szkole. Dokument ma służyć pedagogom szkolnym jako algorytm postępowania w sytuacjach kryzysowych, wymagających opanowania stresu.
2. Włączono się w pracę zespołu ekspertów przy Urzędzie Wojewódzkim w Katowicach nad opracowaniem procedur reagowania kryzysowego, organizowania pomocy psychologicznej w sytuacjach wypadków i katastrof masowych, wykorzystując doświadczenie udziału w pomocy ofiarom katastrofy w Hali Targowej, Kopalni „Wujek-Śląsk”
3. Kontynuacja oraz udział w **pracach Ogólnopolskiej Rady ds. Przeciwdziałania Przemocy w Rodzinie przy Państwowej Agencji Rozwiązywania Problemów Alkoholowych w Warszawie** – celem prac jest opracowywanie nowych strategii działań w obszarze interwencji i pomocy rodzinom z problemem przemocy oraz

opiniowanie projektów aktów prawnych w zakresie przeciwdziałania przemocy w rodzinie.

4. Udział w audycji Radio „M” nt. nowelizacji Ustawy o Przeciwdziałaniu Przemocy w Rodzinie
5. Ośrodek Interwencji Kryzysowej MOPS w dniach 11,12 04.10r. gościł delegację z Lublina tj. przedstawicieli służb i instytucji.
Głównym celem wizyty było zapoznanie się ze specyfiką pracy Ośrodka Interwencji Kryzysowej, a w szczególności udzielaniem kompleksowej pomocy rodzinom w sytuacjach kryzysowych oraz z problemem przemocy domowej, a także ze strategią budowania zespołów interdyscyplinarnych.
W spotkaniu wzięło udział **20** przedstawicieli służb i instytucji w Lublinie.
6. W czerwcu 2010r. w Ośrodku Interwencji Kryzysowej MOPS odbyło się spotkanie z pracownikami Ośrodka Interwencji Kryzysowej Dla Rodzin Z Problemem Alkoholowym – Śląskiego Stowarzyszenia „Ad Vitam Dignam”
Celem spotkania było udoskonalenie wzajemnej współpracy dotyczącej udzielania schronienia dla kobiet i kobiet z dziećmi znajdujących się w sytuacjach kryzysowych, a w szczególności doznających przemocy domowej.
7. W czerwcu 2010r. Ośrodek został wyróżniony na **XIV Ogólnopolskiej Konferencji Przeciwdziałania Przemocy w Rodzinie za wdrożenie interdyscyplinarnej formuły pracy**. Otrzymano „Kryształową Kulę” oraz dokonano prezentacji działań i systemu współpracy służb i instytucji związanych z przeciwdziałaniem przemocy domowej w rodzinie w mieście Katowice.
8. Opublikowano 3 artykuły : w książce pt.” Przemoc w rodzinie wobec osób starszych i niepełnosprawnych” wydanej przez Ministerstwo Pracy i Polityki Społecznej.
9. Przygotowano edukacyjną płyty interaktywnej prezentującej pracę zespołów interdyscyplinarnych –opracowanie scenariuszy, konsultacja przy nagraniach we współpracy z Państwową Agencją Rozwiązywania Problemów Alkoholowych.

8.8 Udział Miejskiego Ośrodka Pomocy Społecznej w działaniach związanych z udzielaniem pomocy osobom poszkodowanym i ich rodzinom w związku z katastrofą w KWK „Wujek-Śląsk” w Rudzie Śląskiej.

We wrześniu 2009r. miała miejsce katastrofa w KWK „Wujek-Śląsk” w Rudzie Śląskiej. Udzielono wówczas pomocy około **20 osobom** (tj. 8 rodzinom). W 2010 roku z pomocy korzystała **1 rodzina** (5 osób).

8.9 Ocena realizacji celów oraz efektywność

Poniżej przedstawiamy ocenę realizacji celów *Miejskiej strategii rozwiązywania problemów społecznych* w zakresie pomocy rodzinie w kryzysie i przeciwdziałania przemocy w rodzinie:

1. Zakres pomocy:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Wydatki na realizację programu (w zł.)	483 514,05	568191,32	574618,88	626 280,58	757 832,98
Liczba osób korzystających z pomocy	1 231	1 269	1 292	1176	1100
Koszt programu na osobę (w zł.)	392,78	447,75	444,75	532,55	688,94

Przedstawione powyżej liczby obrazują, że liczba klientów pozostaje w ostatnich latach na względnie stałym poziomie. Natomiast w 2010r. wzrosły koszty realizacji programu w przeliczeniu na osobę, w związku z uruchomieniem realizacji programów oddziaływań korekcyjno – edukacyjnych dla sprawców przemocy.

2. Kierowanie do miejsc schronienia dla ofiar przemocy:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Liczba osób, które skorzystały z pomocy w OIK w związku z problemem przemocy	1231	1269	1 292	1 176	1100
Liczba osób korzystających ze schronienia w związku z przemocą	72	91	104	112	104
%	5,8 %	7%	8 %	9,5%	9,45%

W 2010 r. odsetek osób korzystających z miejsc schronienia w stosunku do wszystkich osób korzystających z pomocy w sytuacji kryzysu w ostatnich trzech latach utrzymuje się na zbliżonym poziomie (8%-9,5%) i jest relatywnie niski. Wynika to z realizowanej formuły pracy z rodziną w oparciu o wykorzystanie zasobów własnych klienta.

Idea pracy Ośrodka w zapewnieniu bezpieczeństwa jest uruchamianie naturalnych grup wsparcia w środowisku i własnych zasobów klientów, poprzez aktywizowanie postaw rodziny, przyjaciół, sąsiadów tak, aby ze schronienia w placówkach korzystały tylko osoby, których życie lub zdrowie jest zagrożone a nie mają własnych możliwości korzystania z pomocy rodziny lub innego wsparcia.

3. Liczba osób, które podjęły działania prawne w kierunku uregulowania sytuacji rodzinnej:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Liczba osób	972	1 028	1072	988	858
% w stosunku do osób dorosłych korzystających	79%	81%	83%	84%	78%

Zdecydowana większość osób korzystających z pomocy w związku z problemem przemocy uruchamia właściwe dla swojej sytuacji działania prawne. Ważne jest, aby sami klienci byli gotowi nie tylko do wszczęcia takich działań, ale również do aktywnego uczestniczenia w nich. W tym celu korzystają z kompleksowej oferty pomocy o charakterze psychologiczno- socjalno- prawnym.

W sytuacjach zagrożenia życia i zdrowia Ośrodek Interwencji Kryzysowej MOPS uruchamia z urzędu działania prawne nakierowane na zwiększenie bezpieczeństwa osób pokrzywdzonych, w wyniku przemocy domowej.

W 2010 roku skierowano do organów ścigania (Policja i Prokuratura) 47 pism o powzięciu podejrzenia o popełnieniu przestępstwa znęcania się nad rodziną (art.207 k.k., art.12 Ustawy o przeciwdziałaniu przemocy w rodzinie, 304 kpk) i 41 wniosków do Sądu o wydanie stosownych zarządzeń opiekuńczo – wychowawczych w związku z sytuacją dzieci.

8.10 Inne działania (programy specjalne)

1. . Wolontariat:

Liczba wolontariuszy	22
Ilość przepracowanych godzin	1 533

Rodzaje wykonywanych usług przez wolontariuszy:

- opieka nad dziećmi klientek Ośrodka Interwencji Kryzysowej,
- pomoc w rozreklamowaniu Ośrodka na terenie Katowic,

- wyjście w środowisko wraz z pracownikiem OIK (wizyty środowiskowe, interwencje),
- prowadzenie z pracownikiem OIK konsultacji indywidualnych,
- prace administracyjno- biurowe.

2. Program stażowy i edukacyjny dla studentów śląskich uczelni.

W 2010 roku Ośrodek Interwencji Kryzysowej Miejskiego Ośrodka Pomocy Społecznej kontynuował **Program Stażowy dla studentów śląskich uczelni, realizowany pod patronatem Państwowej Agencji Rozwiązywania Problemów Alkoholowych w Warszawie**. Uczestnikami programu byli głównie studenci Wydziału Pedagogiki i Psychologii, Uniwersytetu Śląskiego, jak również studenci Śląskiej Wyższej Szkoły Zarządzania-Wydziału Ekonomiczno- Społecznego w Katowicach.

Studenci zapoznali się z celami realizowanymi przez placówkę, rodzajami oferowanych usług i zasadami ich świadczenia. Na pracę ze studentami składały się:

- zajęcia praktyczne prowadzone pod opieką pracowników merytorycznych, które obejmowały możliwość uczestniczenia w konsultacjach indywidualnych, zespołach interdyscyplinarnych, wizytach środowiskowych w ramach prowadzenia procedury „Niebieskiej Karty” oraz zebraniach klinicznych zespołu,
- szkolenia obejmujące tematykę związaną z przemocą domową i interwencją kryzysową z tego zakresu.

Każdy student otrzymał również zaświadczenie i opinię a po zakończeniu realizacji Programu Stażowego sporządzona została ewaluacja, którą przekazano Państwowej Agencji Rozwiązywania Problemów Alkoholowych w Warszawie.

Realizacja programu przyczynia się do szerzenia wiedzy i zwiększenia świadomości w zakresie problematyki przemocy domowej, kształtowania konstruktywnych postaw wobec tego zjawiska, jak również służy przygotowaniu młodych ludzi do profesjonalnej pracy w obszarze przeciwdziałania przemocy w rodzinie.

Liczba stażystów	Liczba godzin praktyki
18	1 350

IX. POMOC RODZINIE Z PROBLEMEM BEZROBOCIA - dział II, rozdział 8 „Miejskiej strategii rozwiązywania problemów społecznych”

ROZWIĄZYWANIE PROBLEMU BEZROBOCIA

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest zwiększenie szans na podjęcie pracy zawodowej i przeciwdziałanie negatywnym skutkom społecznym wynikającym z bezrobocia w rodzinie.

Cele szczegółowe to:

- przygotowanie i wspieranie bezrobotnego w trakcie poszukiwania pracy,
- niwelowanie psychospołecznych skutków bezrobocia osób pozostających bez pracy i ich rodzin,
- zwiększanie aktywności i zaangażowania osób bezrobotnych w działaniach służących usamodzielnieniu,
- uzyskanie kwalifikacji dostosowanych do sytuacji na rynku pracy,
- odbudowa i podtrzymanie umiejętności uczestniczenia w życiu rodziny, społeczności lokalnej i pełnieniu ról społecznych w miejscu pracy, zamieszkania lub pobytu; odbudowa i podtrzymanie zdolności do samodzielnego świadczenia pracy na rynku pracy w przypadku osób, które podlegają wykluczeniu społecznemu i ze względu na swoją sytuację życiową nie są w stanie własnym staraniem zaspokoić swoich potrzeb życiowych i znajdują się w sytuacji powodującej ubóstwo oraz uniemożliwiającej lub ograniczającej uczestnictwo w życiu zawodowym, społecznym i rodzinnym.

9.1 Praca socjalna i poradnictwo specjalistyczne

W pierwszym kwartale roku 2010 liczba osób bezrobotnych wzrastała (styczeń 3.5%, marzec 4.2%), zaś od kwietnia do lipca 2010 roku na katowickim rynku pracy odnotowano tendencję spadkową. Lipiec, sierpień i wrzesień 2010 roku były miesiącami o stałej stopie bezrobocia na poziomie 3,4%. Dopiero od października, zgodnie z sezonową tendencją bezrobocie nieznacznie zwiększało się w tempie 0,1% miesięcznie, by w listopadzie zatrzymać się na stopie 3,6%. Liczba bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Katowicach pod koniec listopada 2010r. wyniosła 7262 osoby (w tym 3951 kobiet). W ujęciu rocznym stan bezrobocia w Katowicach wzrósł o 900 osób.

Osoby pozostające bez zatrudnienia, mogły nadal korzystać z oferty wsparcia świadczonego przez specjalistów Ośrodka w ramach poradnictwa indywidualnego.

Pogłębiona indywidualna praca socjalna, w formie poradnictwa specjalistycznego, oraz rozszerzana stale współpraca ze środowiskiem lokalnym i podmiotami rynku pracy, stanowiła odpowiedź na potrzeby osób korzystających z pomocy Ośrodka, w szczególności osób będących w trudnej sytuacji na rynku pracy.

Wzbogacana stale oferta wsparcia poprzez świadczenie usług poradnictwa specjalistycznego ma na celu eliminowanie negatywnych następstw bezrobocia długookresowego. Dokonuje się głównie przez wpływanie na poprawę relacji rodzinnych i wykonywanie aktywnych działań na rynku pracy, zmianę sposobów funkcjonowania w środowisku społecznym i zawodowym

Program „Starter”

W okresie sprawozdawczym wdrożono do realizacji program pracy grupowej z osobami bezrobotnymi „Starter”. Adresatami programu są osoby pozostające bez zatrudnienia, korzystające z pomocy MOPS, które są zainteresowane własnym rozwojem osobistym, zwiększeniem kompetencji społecznych, umiejętności komunikowania się z innymi, rozumienia swojego funkcjonowania społecznego, odkrywaniem swoich mocnych stron, które po odbyciu indywidualnej rozmowy kwalifikacyjnej z psychologiem i pracownikiem CPS wyrażą zgodę na udział w warsztatach psychologiczno-doradczych i podpiszą porozumienie z pracownikiem socjalnym na udział w programie. Program jest realizowany od października 2010r. Zakończenie pilotażowej edycji programu planowane jest na styczeń 2011r.

liczba utworzonych grup w ramach programu „Starter”	5
liczba osób które rozpoczęły uczestnictwo w programie	44

Ośrodek reaguje również na zmiany na rynku pracy, realizując przedsięwzięcia finansowane ze środków europejskich, takie jak: projekt systemowy „Damy radę – program aktywizacji zawodowej i społecznej w Katowicach”, opisany w poniższym podrozdziale. Poszerzana była także współpraca z instytucjami rynku pracy (także poprzez zawieranie umów partnerskich, wspólne przygotowywanie projektów do realizacji czy szkolenia i spotkania konsultacyjne). Działania w środowisku w szczególności realizowane były w ramach Programów Aktywności Lokalnej. Działania w ramach projektu systemowego, w tym działania w ramach PAL szczegółowo opisane są w podrozdziale 9.2.1.

Współpraca ze środowiskiem lokalnym

Celem współpracy jest stworzenie koalicji na rzecz pracy w środowisku i wokół społecznych problemów, inicjowanie ruchów samopomocowych i obywatelskich, promowanie i wdrażanie pracy wolontaryjnej i zespołowej, inicjowanie lokalnych prospołecznych akcji i wydarzeń.

Indywidualne poradnictwo zawodowe oraz socjalne

Poradnictwo zawodowe świadczone było przez specjalistów Centrum Poradnictwa Specjalistycznego, Metodyki i Strategii. Nakierowane było na określenie i wykorzystanie posiadanych możliwości, zasobów i uprawnień osób poszukujących pracy (mieszkańców gminy w szczególności klientów Ośrodka) oraz rozeznanie i dopasowanie zewnętrznej oferty wsparcia do potrzeb poszczególnych klientów.

Tematyka konsultacji indywidualnych obejmowała między innymi: diagnozę sytuacji zawodowej klienta poprzez analizę SWOT, diagnozę dotychczasowej aktywności na rynku pracy, edukację w zakresie wymagań obecnego rynku pracy, poszerzenie wiedzy na temat aktywnych metod poszukiwania zatrudnienia, przygotowanie dokumentów aplikacyjnych, pracę nad wizerunkiem i autoprezentacją, gospodarowanie czasem, w tym: planowanie działań podczas poszukiwania pracy. Osoby korzystające z konsultacji miały także dostęp do informacji o bieżących ofertach zatrudnienia (także z internetowej bazy ofert) oraz do bezpłatnych szkoleń, kursów i projektów, w tym finansowanych ze środków unijnych. Osoby korzystające ze wsparcia specjalistów Centrum (podobnie jak pozostali mieszkańcy miasta Katowice) mogli korzystać z pracowni komputerowej. Każda osoba konsultowana otrzymywała zaktualizowany informator z rozbudowanym wykazem instytucji i organizacji wspierających osoby poszukujące zatrudnienia na terenie Katowic. Oferta skierowana była również do osób niepełnosprawnych, które wyposażane były w wykazy zakładów pracy chronionej oraz zestawienie organizacji pomagających osobom niepełnosprawnym a także otrzymywały inne przydatne informacje i narzędzia ułatwiające poruszanie się im po rynku pracy.

liczba konsultacji za IV kwartały 2010 r.	625
liczba godzin konsultacji za IV kwartały 2010 r.	938

Usługa trenera pracy

Kluczową rolę w zatrudnieniu wspomaganym pełni trener pracy, który wspiera osobę długotrwale bezrobotną w procesie zdobywania i utrzymywania zatrudnienia. Usługa trenera pracy jest bezpłatnym instrumentem realizowanym w ramach projektu systemowego „Damy Radę”. W Ośrodku realizowana jest przez pracownika CPS, posiadającego merytoryczne przygotowanie oraz wieloletnie doświadczenie w pracy z osobami długotrwale bezrobotnymi. Praca z klientami wzorowana jest na modelu Job coachingu z powodzeniem wykorzystywanym w krajach zachodniej Europy i ma na celu: podniesienie kompetencji społeczno – zawodowych klienta zwiększających jego szansę na podjęcie pracy.

Do celów szczegółowych trenera pracy należą między innymi:

- wyrobienie u klienta postawy prozawodowej,
- zdobycie umiejętności w zakresie aktywnych metod poszukiwania pracy,
- zdobycie umiejętności planowania działań na rynku pracy,

- rozwinięcie umiejętności społecznych (interpersonalnych),
- rozwinięcie umiejętności organizacyjnych dotyczących organizacji czasu,
- wzrost poziomu rozumienia i pełnienia ról społecznych,
- zwiększenie świadomości w zakresie norm społecznych i większy poziom ich przestrzegania,
- wzrost poczucia akceptacji swojego życia,
- zwiększenie integracji ze środowiskiem lokalnym,
- obniżenie poczucia lęku przy kontaktach z przedstawicielami urzędów, pracodawcami.

Wymiar i rodzaj wsparcia trenera pracy został ściśle powiązany z indywidualnymi potrzebami klientów, wcześniej wynegocjowany i określony w ramach Indywidualnego Planu Działań. Model pracy trenera kładzie nacisk na wsparcie w poszukiwaniu odpowiedniego stanowiska pracy oraz pomoc w początkowym okresie zatrudnienia poprzez przygotowanie pracownika do wykonywania zadań i obowiązków zawodowych.

W roku sprawozdawczym trener pracy poświęcił **74** godziny na wsparcie **5 osób** w ramach konsultacji indywidualnych oraz spotkań z pracodawcami.

9.2 Projekt systemowy „Damy radę - program aktywizacji zawodowej i społecznej w Katowicach” realizowany w ramach Programu Operacyjnego Kapitał Ludzki

Miejski Ośrodek Pomocy Społecznej w 2010 r. kontynuował realizację projektu systemowego współfinansowanego z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytetu VII Promocja integracji społecznej, Działania 7.1 Rozwój i upowszechnienie aktywnej integracji, Poddziałania 7.1.1 Rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej. Realizacja projektu zatwierdzona była Uchwałą nr XXIX/620/08 Rady Miasta Katowice z dnia 28 sierpnia 2008r Projekt systemowy „Damy radę - program aktywizacji zawodowej i społecznej w Katowicach” realizowany jest od V’ 2008 do XII’ 2013 roku na podstawie umowy nr UDA – POKL.07.01.01-24-057/08-00 (z aneksami do umowy w kolejnych latach kalendarzowych).

Na budżet projektu składały się:

- 10,5 % wkładu własnego (złożonego z 10,5% wkładu własnego Miejskiego Ośrodka Pomocy Społecznej),
- 4,5 % wkładu stanowi pomoc publiczna,
- 85% dofinansowanie z EFS.

Koszt projektu w 2010 roku wyniósł:

1 485 562,15 zł – 89,5 % stanowiła dotacja rozwojowa,
155 984,13 zł - 10,5 % było finansowane przez budżet jednostki samorządu terytorialnego jako wkład własny w formie wypłacanych zasiłków.

Projekt realizowano w okresie od 1 stycznia – 31 grudnia 2010 roku

Celem projektu była poprawa sytuacji społecznej i zawodowej osób zagrożonych trwałym wykluczeniem społecznym i zawodowym w tym w szczególności kobiet.

Dla osiągnięcia założonego celu głównego określone zostały następujące cele operacyjne:

- rozwój form aktywnej integracji,
- zwiększenie poziomu kompetencji i umiejętności społeczno-zawodowych klientów MOPS, w tym zwłaszcza kobiet,
- podniesienie (poprzez Programy Centrum Aktywności Lokalnej) poziomu aktywności i samodzielności mieszkańców dzielnic Nikiszowiec, Szopienice, Załęże oraz zaktywizowanie instytucji lokalnych w samodzielnym rozwiązywaniu ważnych problemów społecznych, w szczególności problemów dotyczących osoby korzystające z pomocy MOPS, identyfikacja potrzeb osób niepełnosprawnych w tym kobiet, konsolidacja ich środowiska, wzmocnienie aktywności w życiu publicznym, wzrost zaangażowania w sprawy społeczności lokalnej, zwrócenie uwagi ogółu mieszkańców na

problemy osób niepełnosprawnych poprzez Realizację Programu Aktywności Lokalnej na rzecz Osób Niepełnosprawnych „Teraz my! (PAL–ON)”,

- wzmocnienie i rozwój instytucji MOPS poprzez upowszechnianie pracy socjalnej.

Grupę docelową projektu stanowili uczestnicy projektu spełniający jednocześnie następujące warunki:

- a) posiadający zameldowanie lub przebywający z zamiarem stałego pobytu na terenie miasta Katowice,
- b) posiadający status osoby bezrobotnej, poszukującej pracy lub pozostające w zatrudnieniu,
- c) korzystający ze świadczeń pomocy społecznej (mogą to być mieszkańcy Katowic korzystający ze wsparcia jedynie w formie pracy socjalnej) w rozumieniu przepisów ustawy o pomocy społecznej.

W 2010 r. w ramach projektu „Damy radę – program aktywizacji zawodowej i społecznej w Katowicach” rekrutowano do udziału w projekcie uczestników, należących w szczególności do następujących grup: osoby długotrwale bezrobotne, osoby niepełnosprawne, osoby nieaktywne zawodowo, młodzież w wieku 15 - 25 lat pochodząca ze środowisk zagrożonych wykluczeniem społecznym, osoby zamieszkujące w środowisku osób wykluczonych społecznie (w przypadku programów aktywności lokalnej w tym programu dla osób niepełnosprawnych).

Łącznie zawarto 76 kontraktów socjalnych. W ramach kontraktów zaplanowano wsparcie w formie co najmniej trzech instrumentów aktywnej integracji dostosowanych do potrzeb uczestników.

Realizowano w ramach kontraktów socjalnych bezpłatnie instrumenty: trenera pracy (realizowane przez pracownika Centrum Poradnictwa Specjalistycznego Metodyki i Strategii MOPS Katowice) oraz usługi wsparcia indywidualnego, grupowego w zakresie podniesienia kompetencji życiowych i umiejętności społeczno – zawodowych (realizowane w trybie porozumienia z Ochotniczym Hufcem Pracy w Katowicach).

W poniższych tabelach zawarto dane dotyczące ilości osób uczestniczących w konkretnych instrumentach aktywnej integracji

	Liczba osób skierowanych do udziału w instrumencie	Liczba osób, które zakończyły udział w instrumencie.
Poradnictwo i wsparcie indywidualne, grupowe	12	8
Asystent rodziny	15	15
Trener pracy	5	5
Terapia indywidualna	8	7
Terapia rodzinna	4	4
Trening umiejętności społecznych (wyjazdowy)	12	12
Klub Integracji Społecznej	29	29
Sprzedawca z obsługą kas fiskalnych	7	7
Prawo jazdy kat.B	7	7
Magazynier z obsługą wózków widłowych	4	2
Podstawy księgowości	2	2
Opiekunka dzieci	1	1
Opiekunka osób starszych	1	1
Pracownik ochrony i mienia	1	1
Spawacz(metoda MAG)	2	1
Hydraulik- gazownik(instalator wodno-kanalizacyjny)	1	1
	111	103 osoby

W ramach projektu kontynuowano zatrudnienie **11** pracowników socjalnych oraz zaangażowano **36** pracowników w realizację zadania aktywna integracja.

Wyplacono zasiłki dla uczestników projektu na łączną kwotę **155 984,13 zł** -środki te stanowiły wkład własny projektu.

9.2.1 Programy Centrum Aktywności Lokalnej w Nikiszowcu, Szopienicach i Załężu

Programy Centrum Aktywności Lokalnej (PCAL) realizowane były w dzielnicach miasta Katowice - Nikiszowiec i Szopienice od czerwca 2008r. a w dzielnicy Załęże od lipca 2009r. Głównym celem uruchomienia PCAL było podniesienie poziomu aktywności mieszkańców w/w dzielnic oraz instytucji lokalnych na rzecz samodzielnego rozwiązywania ważnych,

zdiagnozowanych problemów społecznych, dotyczących m.in. osoby korzystające z pomocy MOPS, zagrożone marginalizacją i wykluczeniem społecznym. PCAL-e realizowane są w ramach projektu systemowego „Damy radę – program aktywizacji zawodowej i społecznej w Katowicach”, współfinansowany jest przez Unię Europejską z środków Europejskiego Funduszu Społecznego. Szczegółowo założenia programów i zrealizowane zadania (zawarte w sprawozdaniach) opisane zostały w załącznikach do uchwał Rady Miasta Katowice.

Wśród najważniejszych działań wykonywanych w ramach poszczególnych PCAL w okresie sprawozdawczym można wymienić:

PCAL Nikiszowiec

Program Centrum Aktywności Lokalnej w Nikiszowcu (PCAL) został uruchomiony 01.06.2008r. Program realizowany jest w wynajętych pomieszczeniach Parafii św. Anny w Janowie.

Głównym celem Programu jest podniesienie poziomu aktywności społeczności lokalnej, tak by społeczność potrafiła samodzielnie rozwiązywać swoje problemy. Program bazuje na wnikliwej analizie sytuacji społecznej – na tzw. mapie zasobów i potrzeb lokalnych, określającej najważniejsze problemy, potrzeby społeczności a także poziom jej gotowości do współuczestniczenia w zmianach. Program działa w oparciu o kilka podstawowych zasad. Przede wszystkim klientem jego oddziaływania jest cała społeczność osiedla, angażowany jest każdy kto chce być aktywnym niezależnie od wieku i stanu posiadania. Program działa w oparciu o lokalnych liderów, których poszukuje, szkoli i wspiera w inicjowaniu przedsięwzięć na rzecz społeczności. W ramach Programu odbywają się spotkania społeczności lokalnej z władzami miasta, budowane są partnerstwa lokalne służące rozwiązywaniu konkretnych problemów. Program wspiera inicjatywy w obszarze kultury, ekologii, turystyki, społeczeństwa obywatelskiego, sportowe, artystyczne, edukacyjne. Program wspiera działalność lokalnych organizacji i instytucji (opracowuje projekty, organizuje szkolenia, spotkania edukacyjne), buduje porozumienie pomiędzy organizacjami lokalnymi i miejskimi. Promuje Nikiszowiec jako miejsce przyjazne ludziom, atrakcyjne do mieszkania i różnych form aktywności, przeciwdziałając zjawisku wykluczenia społecznego jakiego doświadczała jeszcze niedawno cała społeczność. Realizuje inicjatywy integracyjne takie jak Święto Sąsiadów czy Odpust U Świętej Anny. Przywraca wiarę w sprawczość i siłę jaka tkwi w całej społeczności.

W 2010r. udało się zrealizować założenia programowe. W ramach instrumentów aktywnej integracji udzielono wsparcia **20** uczestnikom Programu oraz ich otoczeniu.

W szczególności:

1. Kontynuowano prowadzenie Punktu Informacji Obywatelskiej (PIO), w ramach którego udzielano w szczególności porad prawnych i socjalnych. W okresie od stycznia do grudnia 2010r. udzielono łącznie około **235** porad.
2. Zrealizowano trening umiejętności społecznych dla mieszkańców zainteresowanych utworzeniem spółdzielni socjalnej, z którego skorzystało łącznie **12** osób.
3. Zrealizowano szkolenie uzupełniające dla animatorów, liderów i partnerów społecznych, którego tematem wiodącym była rewitalizacja i zmiana społeczna. W szkoleniu uczestniczyło **10** osób.
4. Zorganizowano spotkania w ramach poradnictwa grupowego dla uczestników Programu zainteresowanych założeniem spółdzielni socjalnej. W spotkaniach uczestniczyło łącznie **17** osób.
5. Zorganizowano 15 spotkań społecznościowej grupy samopomocowej. Z tej formy wsparcia skorzystało łącznie **25** osób. Efektem działania grupy jest przede wszystkim powołanie spółdzielni socjalnej „Rybka”

W zakresie działań środowiskowych, będących istotą oddziaływania w przypadku projektu realizowanego w Nikiszowcu zrealizowano:

1. Przy współudziale społeczności 2 duże imprezy integracyjno – promocyjne:
 - II Europejskie Święto Sąsiadów w dniu 30.05.2009r., w którym uczestniczyło kilkuset mieszkańców.

- III Jarmark na Nikiszu w dniu 05.12.2010r., w którym uczestniczyło kilka tysięcy osób.
2. Wspólnie z Urzędem Miasta i firmą prywatną zorganizowano imprezę środowiskową „Odpust u Świętej Anny” w dniu 01.08.2010r. W imprezie uczestniczyło kilka tysięcy osób.
 3. Przeprowadzono **13** spotkań ze społecznością lokalną, dotyczących rozwiązywaniu podstawowych problemów dzielnicy, organizacji imprez integracyjnych oraz Zintegrowanego Programu Rewitalizacji Nikiszowca.
 4. Zorganizowano **2** turnieje warcabowe dla dzieci i młodzieży, w których uczestniczyło ok. **50** dzieci z Janowa i Nikiszowca.
 5. W ramach Klubu Społecznościowego realizowano warsztaty plastyczne i warsztaty językowe dla mieszkańców dzielnicy. Warsztaty plastyczne prowadzili uczestnicy Programu, warsztaty językowe – cudzoziemscy wolontariusze organizacji Bona Fides, współpracującej w tym zakresie z Programem. Odbyło się kilkanaście spotkań plastycznych i kilka językowych.
 6. Zorganizowano warsztaty ceramiczne dla **10** uczestników Programu.
 7. Zorganizowano wyjazd integracyjno-edukacyjny do Cieszyna dla mieszkańców zainteresowanych utworzeniem spółdzielni socjalnej.
 8. Zrealizowano cykl **10** zajęć profilaktyczno-edukacyjnych dla dzieci pochodzących z rodzin zagrożonych wykluczeniem społecznym i otoczenia tych rodzin – „Z Mopsikiem bezpieczniej”.
 9. Wsparto inicjatywy mieszkańców Nikiszowca, służące przeciwdziałaniu zjawiskom marginalizacji społecznej. Udzielono wsparcia m.in. w:
 - akcji ukwiecenia osiedla prowadzonej przez Stowarzyszenie Razem Dla Nikiszowca,
 - organizacji przedsięwzięć w ramach projektu „Rowerem wokół Nikisza”,
 - realizacji przedstawienia poetyckiego uczestniczki projektu pt. „Mityczny Nikisz”,
 - prowadzeniu kawiarenek społecznościowych podczas imprez integracyjnych.
 10. Zorganizowano jedną akcję społeczną w partnerstwie z Hospicjum Cordis – „Ciasta dla Hospicjum”, w której realizację zaangażowani byli m.in. uczestnicy projektu.
 11. Prowadzono tablicę ogłoszeń w dzielnicy, na której prezentowano ciekawe inicjatywy lokalne oraz promowano projekt systemowy i ideę aktywnej integracji.
 12. Dokonywano zakupów prasy codziennej dla osób korzystających z PIO.
 13. W Nikiszowcu przyjęto kilkanaście grup studyjnych – zarówno grup pracowników instytucji pomocy społecznej jak i gości Urzędu Miasta, ESK, Eurocities i zaprzyjaźnionych organizacji oraz instytucji. Grupy miały możliwość zapoznania się z Programem a także zwiedzenia dzielnicy. Zwiedzanie prowadziły osoby związane z PCAL Nikiszowiec.
 14. Koordynator PCAL Nikiszowiec uczestniczył jako prelegent w seminariach i konferencjach w ramach projektu URBACT, programu „Razem Bezpieczniej” a także organizowanych przez Śląski Urząd Wojewódzki. Uczestniczył także w warsztatach dotyczących rewitalizacji miast ościennych oraz – na zaproszenie Urzędu Marszałkowskiego Województwa Śląskiego – w projekcie „*Rewitalizacja społeczna – wymiana doświadczeń regionów w ramach aktywizacji społeczności lokalnej*”. Uczestniczył także w Ogólnopolskiej Konferencji Pracowników Socjalnych „Aktywna Pomoc Społeczna Organizowanie Społeczności Lokalnych”.
 15. PCAL Nikiszowiec został zgłoszony do **3** nagród: Eurocities, Eurolider, Dobre Praktyki EFS.
 16. Informacje o realizowanych w ramach PCAL Nikiszowiec przedsięwzięciach i projektach były nagłaśniane przez media lokalne i ogólnopolskie w tym m.in. TVP Katowice, TVS, Polsat, Gazetę Wyborczą, Dziennik Zachodni, lokalne portale internetowe i prasę regionalną oraz publikacje ROPS Katowice.

Realizatorzy Programu uczestniczyli w spotkaniach w ramach projektu NODUS, którego efektem jest rozpoczęcie prac nad Zintegrowanym Programem Rewitalizacji Nikiszowca. PCAL Nikiszowiec jest jednym z głównych partnerów Urzędu Miasta w przygotowaniu

programu. Z uwagi na realizację ZPRN w 2011r. postanowiono włączyć zaplanowaną wstępnie na 2010r. aktualizację mapy zasobów i potrzeb lokalnych do opracowywanego programu rewitalizacji. Zatem w roku 2010 pozyskano część danych statystycznych, zrealizowano kilka ankiet badawczych wśród mieszkańców. Finalna aktualizacja będzie jednak dokonana w 2011r. jako część Zintegrowanego Programu Rewitalizacji Nikiszowca.

Najważniejszą wartością dodaną PCAL Nikiszowiec jest powołanie do życia spółdzielni socjalnej „Rybka”. Wszystkie osoby zaangażowane w powstanie spółdzielni to uczestnicy PCAL Nikiszowiec, a jej inicjatorami są liderzy lokalni szkoleni i wspierani przez PCAL Nikiszowiec. Spółdzielnia pozyskała środki na rozpoczęcie działalności w ramach projektu Stowarzyszenia Współpracy Regionalnej „Spółdzielnie Socjalne Drugiej Generacji”. Spółdzielnia zyskuje także pomoc ze strony instytucji miejskich i lokalnych.

PCAL Szopienice

Od stycznia do grudnia 2010r. w ramach PCAL Szopienice zrealizowano następujące zadania:

1. **Poradnictwo specjalistyczne** - w okresie sprawozdawczym skorzystało **21** osób, w tym **12** osób to uczestnicy Programu.
2. Od stycznia do sierpnia odbywały się spotkania w ramach **poradnictwa grupowego**, w których uczestniczyło **10** osób (wszyscy to uczestnicy Programu). Wynikiem tych spotkań było podejście uczestników do konkursu „Młodzież w działaniu”, a także otrzymanie **18.000** zł na realizację projektu „Szopienicki Klub Młodzieżowy – tam gdzie młodzi zimuja”.
3. Od lipca możliwe było objęcie młodzieży wsparciem **animatora lokalnego**. W ramach tego instrumentu odbyło się **13** spotkań z animatorem, a także animator wspierał młodzież w następujących akcjach: „Popołudniowa kawa na Krakowskiej”, „akcja malowania ławek”, akcja „Upiększamy Szopienice”.
4. W okresie sprawozdawczym udało się zorganizować i przeprowadzić **3 treningi umiejętności społecznych** (bezkosztowo), w których uczestniczyło 13 osób, w tym 7 osób to uczestnicy Programu.
5. W lipcu zorganizowano **szkolenie dla młodzieżowej grupy liderów i animatorów lokalnych**, w którym uczestniczyło **8** osób.
6. Od stycznia do grudnia odbywały się (z częstotliwością co 2 tygodnie) spotkania **grupy samopomocowej** „Nadzieja na lepsze jutro”. W ramach spotkań Panie zorganizowały grilla integracyjnego, warsztaty robienia kartek, spotkanie z wolontariuszkami z Azerbejdżanu oraz spotkanie z Paniami ze Stowarzyszenia Aktywne Kobiety.
7. W okresie sprawozdawczym podpisano **147** porozumienia z wolontariuszami, w tym **41** porozumień podpisano z wolontariuszami z Szopienic. W ramach Klubu Wolontariusza Szansa odbywały się korepetycje dla dzieci i młodzieży, z których korzystali również uczestnicy PCAL Szopienice, a także odbyło się **13** spotkań w ramach Klubu Wolontariusza.
8. W czerwcu zorganizowano **III Trzeźwościowy Festyn Rodzinny**.
9. W okresie sprawozdawczym odbyło się **13 spotkań z mieszkańcami**, w których uczestniczyło łącznie **67** osób, w tym **27** osób to uczestnicy Programu.
10. Zorganizowano **wyjazd integracyjny dla młodzieży i aktywnych mieszkańców**, w którym uczestniczyło **17** osób (w tym 2 panie z grupy samopomocowej z dziećmi).
11. W ramach Programu zorganizowano **wyjścia integracyjne**, w których wzięło udział łącznie **125** osób.
12. Zrealizowano **Program Profilaktyczny „Z Mopsikiem Bezpieczniej”** dla uczniów z Zespołu Szkół Specjalnych nr 10 w Katowicach – Szopienicach.
13. Zorganizowano **Dzień Wolontariusza**, w którym uczestniczyło **80** osób, w tym również uczestnicy PCAL.
14. **Zajęcia edukacyjno – integracyjne z zakresu konstruktywnego spędzania czasu wolnego** – w ramach zajęć z zakresu konstruktywnego spędzania czasu dla dzieci, młodzieży i dorosłych odbyły się zajęcia w łącznym wymiarze 20 godzin. W zajęciach uczestniczyło **246** osób.

15. **Zorganizowano zajęcia edukacyjno – kulturalne, których** efektem była prezentacja przedstawienia na Dniu Wolontariusza. W zajęciach uczestniczyło **19** osób, w tym uczestnicy Programu.

16. **Spotkania edukacyjne** – w okresie sprawozdawczym zorganizowano **8** spotkań edukacyjnych, z których łącznie uczestniczyło 196 osoby.

17. **Grupa muzyczna Szopienickie Perły** w okresie sprawozdawczym miała następujące występy:

Lp.	Data	Miejsce/rodzaj imprezy
1.	23.04.2010	Miejski Dom Kultury Filia nr 1 w Szopienicach/Szopienicki Talent
2.	10.05.2010	Miejski Dom Kultury Burowiec/wizyta studyjna Eurocities
3.	28.05.2010	Boisko szkolne Zespołu Szkół Specjalnych nr 10/ Dzień Sąsiada
4.	01.06.2010	Marysin Dwór - Wojewódzki Park Kultury i Wypoczynku
5.	12.06.2010	Park Olchawy Szopienice/ III Trzeźwościowy Festyn Rodzinny
6.	20.06.2010	Ośrodek Profilaktyczno – Szkoleniowy im. ks. Błachnickiego Katowice
7.	22.06.2010	ulica Mariacka / Katowicki Dzień Organizacji Pozarządowych
8.	25.06.2010	Miejski Dom Kultury Filia nr 1 w Szopienicach /Rozpoczęcie Lata
9.	04.08.2010r.	Popołudniowa kawa na Krakowskiej/Szopienice
10.	27.08.2010r.	Piknik sąsiedzki na Bagnie/Szopienice
11.	30.08.2010r.	Festyn integracyjny sCALenie/Chorzów
12.	11.09.2010r.	Festyn PCAL Załęże/Załęże
13.	11.09.2010r.	Dni Szopienic/Szopienice
14.	17.09.2010r.	Festyn/Sosnowiec
15.	15.10.2010r.	Kinoteatr Rialto/ Festiwal muzyki Zaśpiewaj z EFS
16.	16.11.2010r.	Miejski Dom Kultury Giszowiec/Konferencja z okazji 20 – lecia MOPS
17.	19.11.2010r.	Miejski Dom Kultury Szopienice/Spotkanie rocznicowe Szopienickich Perel
18.	06.12.2010r.	Kinoteatr Rialto/ Gala Wolontariatu 2010
19.	15.12.2010r.	Zespół szkół Specjalnych nr 10 w Katowicach
20.	29.12.2010r.	Miejski Dom Kultury Szopienice

18. Ponadto w ramach PCAL Szopienice zorganizowano: zbiórkę i wydawanie odzieży, Sportowe Święto Dzielnicy, Akcję Upiększamy Szopienice. Włączono się również we współorganizację warsztatów robienia pisanek i konkurs „Szopienicki Talent”.

19. **Inicjatywy mieszkańców:** W okresie sprawozdawczym mieszkańcy (uczestnicy PCAL) zorganizowali następujące inicjatywy:

- *Dzień Sąsiada,*
- *Popołudniowa Kawa na Krakowskiej,*
- *akcja Malowania Ławek*
- *Piknik Sąsiedzki na Bagnie,*
- *Spotkanie Rocznicowe Grupy Muzycznej Szopienickie Perły,*
- *ANDRZEJKI 2010 – Łączymy Pokolenia,*
- *Mikołajki na Bagnie,*
- *spotkanie wigilijne grupy samopomocowej „Nadzieja na lepsze jutro”*

20. **Projekty naszych uczestników** - dwie grupy działające w ramach Programu Centrum Aktywności Lokalnej w Szopienicach: grupa samopomocowa „Nadzieja na lepsze jutro” i grupa muzyczna „Szopienickie Perły” przystąpiły do konkursu WSPIERAMY MAMY organizowanego przez Firmę Ubezpieczeniową AXA. Niestety oba projekty nie przeszły do następnego etatu.

Grupa młodzieży z Klubu Wolontariusza przystąpiła do konkursu „Młodzież w działaniu” i uzyskała dotację w wysokości 18,000 zł na realizację swojego pomysłu.

21. **Goście:** W dniu 16.12.2010r. odbyła się w PCAL Szopienice wyjątkowa wizyta studyjna – odwiedziła nas dwunastoosobowa delegacja, w skład której wchodził przede wszystkim Prezydent z regionu Kauszenii w Mołdowie.

Podczas wizyty zaprezentowano działalność Programu Centrum Aktywności Lokalnej w Szopienicach.

PCAL Załęże

W ramach realizowanego przez Miejski Ośrodek Pomocy Społecznej w Katowicach projektu systemowego „Damy radę – program aktywizacji zawodowej i społecznej w Katowicach” od lipca 2009 roku w dzielnicy Katowic Załęże, Program Centrum Aktywności Lokalnej realizuje swoje działania, którego głównym celem jest podniesienie poziomu aktywności mieszkańców dzielnicy Załęże oraz instytucji lokalnych na rzecz samodzielnego rozwiązywania problemów społecznych, przede wszystkim problemów dotyczących osoby znajdujące się w najtrudniejszej sytuacji ekonomicznej i rodzinnej.

Początki realizacji PCAL Załęże w 2010 roku polegały na planowaniu działań związanych z funkcjonowaniem Programu i realizacją zadań ujętych w budżecie oraz organizacji spraw związanych z tworzeniem i opracowywaniem dokumentów do działań związanych z Programem (deklaracje, oświadczenia, decyzja rekrutacyjna).

W związku z kontynuacją realizacji projektu „Damy radę – program aktywizacji społecznej i zawodowej w Katowicach”, Program Centrum Aktywności Lokalnej w Załężu podjął się realizacji następujących zadań w 2010 roku:

- zorganizowano łącznie **22** spotkania grupy samopomocowej;
- zorganizowano **23** spotkania społeczności lokalnej;
- odbyło się **5** spotkań dla przedstawicieli instytucji lokalnych, celem zawiazania współpracy i podjęcia wspólnych inicjatyw w dzielnicy;
- utrzymywano stałe kontakty z instytucjami działającymi w dzielnicy oraz pozyskiwano klientów do Programu poprzez rozprowadzanie informacji o PCAL Załęże dotyczącej działań Programu;
- prowadzono poradnictwo specjalistyczne –prawne i psychologiczne. W roku 2010 odbyło się łącznie **18** spotkań w związku z udzielaniem poradnictwa prawnego i **16** spotkań dot. poradnictwa psychologicznego.
- realizowano działania związane ze wsparciem inicjatywy lokalnej uczestników PCAL (spotkania z potencjalnymi uczestnikami spółdzielni HGSM w sprawie zmiany zagospodarowania terenu przy ul. 18-go Sierpnia, współpraca z ZS nr 7 w związku z podjęciem inicjatywy lokalnej, aktywizacja społeczności lokalnej związana z realizacją inicjatywy mieszkańców (po raz pierwszy w dzielnicy Załęże, dzięki aktywnym mieszkańcom w ramach inicjatywy zamontowano choinkę, gdzie Mikołaj i dwóch aniołów rozdawało mieszkańcom upominki świąteczne zrobione własnoręcznie przez uczestników PCAL Załęże);
- PCAL Załęże w roku 2010r. gościł **11** wizyt studyjnych organizowanych przez ROPS Katowice, których celem była wymiana doświadczeń i poznanie metod pracy innych ośrodków. Dzięki zobrazowaniu i wymianie dobrych praktyk przedstawiciele instytucji pomocowych mieli możliwość adoptowania sprawdzonych rozwiązań.
- W okresie od 02.07.2010r. do 04.07.2010r. zorganizowano szkolenie wyjazdowe z zakresu planowania inicjatywy społecznej, w którym uczestniczyło 11 uczestników Programu PCAL Załęże.
- odbyło się **10** spotkań grupy mieszkańców związanych z realizacją działań dotyczących organizacji i koordynacji inicjatywy lokalnej.
- zorganizowano **2** wyjścia integracyjne z grupą mieszkańców realizujących PCAL Załęże. Uczestnicy PCAL Załęże gościnnie uczestniczyli w pikniku organizowanym przez PCAL Szopienice oraz czynnie brali udział w spotkaniu organizowanym w Parku Załęskim przy MDK w Katowicach Załężu w ramach organizacji „Anielskiego Lata” – Tydzień działań twórczych. Służyli pomocą w projektowaniu i budowaniu pojazdów na Tour de Załęże promujące akcję „Anielskie Lato”.
- 29.08.2010 uczestniczono w pikniku podsumowującym akcję „Anielskie Lato” wraz z wyścigiem Tour de Załęże, w którym PCAL Załęże był współorganizatorem imprezy.
- zorganizowano **2** lokalne imprezy integracyjne 29 maja 2010r. („Święto Sąsiadów w Załężu” i 11.09.2010 "II Załęski Festyn Rodzinny"). Ideą imprez organizowanych w ramach Programu

Centrum Aktywności Lokalnej w Załężu jest jednocześnie mieszkańców dzielnicy i poprawa jej wizerunku na tle innych dzielnic miasta Katowice, a także promowanie nowych form integracji mieszkańców, przezwyciężania osamotnienia i anonimowości, które towarzyszą ludziom mieszkającym w dzielnicy.

- 30.09.2010r. zrealizowano Trening Umiejętności Społecznych w zakresie podnoszenia i rozwijania umiejętności i kompetencji społecznych, w ilości 3 godzin, w którym uczestniczyło **12** osób oraz w dniach 06.10.2010r. i 08.10.2010r. zrealizowano Trening Umiejętności Społecznych w zakresie podnoszenia i rozwijania umiejętności i kompetencji społecznych z elementami projektowania i wyrobu biżuterii ilości 7 godzin, w którym uczestniczyło łącznie **9** osób.

- w okresie od 04.10.2010 – 22.11.2010r. zorganizowano cykl spotkań profilaktyczno-edukacyjnych dla dzieci z klas pierwszych ze Szkoły Podstawowej nr 22 przy ul. Wolskiego 3 „Z Mopsikiem bezpieczniej”. Program zrealizowany został w łącznym wymiarze 8 godzinnych spotkań (8 spotkań x 18 osób) W zajęciach uczestniczyło **18** uczniów klasy I,^a. Cele programu nastawione były na poprawę bezpieczeństwa społecznego dzieci w wieku wczesnoszkolnym oraz wzrost świadomości dzieci w zakresie dbania o własne bezpieczeństwo.

- w dniach 03-04.11.2010r. zorganizowano konsultacje merytoryczne dla grupy liderów animatorów z zakresu pobudzania aktywności mieszkańców do działań zmierzających do zmiany wizerunku dzielnicy, motywowania społeczności do zmiany w sposobie postrzegania dzielnicy i realizacji wspólnych przedsięwzięć oraz podejmowania działań związanych z promocją i integracją dzielnicy i społeczności w wymiarze 8 godzin (2x4 godz.). Spotkanie poprowadził Animator Lokalny w Programie Aktywności Społecznej „SPA” w Bytomiu – Pan Mirosław Kurek. W spotkaniu uczestniczyło łącznie **14** osób.

- w dniach 17, 18.11.2010 uczestniczono wraz z lokalnymi instytucjami w organizacji obchodów jubileuszu 650-lecia dzielnicy Załęże. Harmonogram jubileuszu obejmował uroczystą Mszę Świętą, sadzenie dębu, odsłonięcie tablicy pamiątkowej, występy artystyczne, prezentacje prac i fotografii Załęża, prezentacje dokumentów filmowych oraz wykłady historyczne dr Antoniego Steuera i dr Jerzego Gorzelika.

- w dniach 29.11.2010 – 30.11.2010r. zorganizowano rozszerzone szkolenie wyjazdowe z zakresu animacji lokalnej i metody CAL dla **9** osób w wymiarze 10 godzin. Celem szkolenia było dostarczenie uczestnikom wiedzy i umiejętności z zakresu roli animatora społecznego, rozwoju samopomocy w społeczności lokalnej, budowania partnerstwa lokalnego oraz sieci współpracy na poziomie lokalnym.

- w dniu 01.12.2010 w ramach inicjatywy lokalnej zgłaszanej przez mieszkańców zorganizowano wieczór poetycki „Róża i goście”, który odbył się w Klubie „Wysoki Zamek”. Inicjatywa była jedną z imprez kulturalnych, której celem był wzrost aktywności wśród mieszkańców Załęża oraz wydobywanie potencjału twórczego tkwiącego wśród lokalnej społeczności. Dodatkowo w ramach inicjatywy mieszkańcy piekli ciasta, które były poczęstunkiem podczas wieczoru.

- w dniu 09.12.2010r. zorganizowano wyjazd integracyjny dla młodzieży i aktywnych mieszkańców w ramach PCAL Załęże do: Wisły, Koniakowa, Istebnej oraz Centrum Szkoleniowo-Wypoczynkowego HALNIAK. Wyjazd integracyjny odbył się zgodnie ze specyfikacją. W wyjeździe wzięło udział **12** osób.

- w dniu 15 grudnia zorganizowano spotkanie integracyjne „opłatkowe” dla partnerów lokalnych i aktywnych mieszkańców dzielnicy Załęże. W spotkaniu wzięło udział **19** osób (6 aktywnych członków grupy samopomocowej dla liderów PCAL Załęże, 11 przedstawicieli instytucji i organizacji pozarządowych działających w dzielnicy oraz 2 pracowników PCAL Załęże).

9.2.2 Inkubator Gospodarki Społecznej

Zadania Inkubatora w ramach projektu systemowego MOPS

W 2010 roku, w związku z realizacją projektu „Damy radę – program aktywizacji społecznej i zawodowej w Katowicach” Inkubator realizował następujące zadania:

- prowadzenie Klubu Integracji Społecznej,
- realizację Programu Aktywności Lokalnej na rzecz Osób Niepełnosprawnych,
- usługi na rzecz Programów Centrum Aktywności Lokalnej w Szopienicach, Nikiszowcu i Załężu.

Klub Integracji Społecznej (KIS)

Klub Integracji Społecznej to jeden z instrumentów aktywnej integracji dla uczestników projektu systemowego "Damy radę, program aktywizacji zawodowej i społecznej w Katowicach", którzy realizują kontrakt socjalny.

Celami uczestnictwa w Klubie Integracji Społecznej były:

- zwiększenie aktywności i umiejętności uczestniczenia w życiu społecznym,
- aktywizacja zawodowa uczestników poprzez stworzenie możliwości realnego zatrudnienia zarówno w ramach otwartego rynku pracy, jak i podmiotów integracji zawodowej i społecznej (spółdzielnie socjalne, CIS) oraz uruchomienia działalności gospodarczej.

W ramach zajęć realizowanych w KIS w 2010 roku przeprowadzono:

- **24** spotkania integracyjno-aktywizacyjne, w tym: spotkania tematyczne (dot. np. globalizacji i zmian klimatycznych, zainteresowań filmowych, umiejętności skutecznego oddziaływania na swoje najbliższe otoczenie, kształtowania umiejętności koncentracji, planowania, równości kobiet i mężczyzn, wielokulturowości) oraz imprezy integracyjne (wyjście do kina i na kręgielnię, spotkanie opłatkowe oraz Turniej Gier Planszowych),
- **5** warsztatów kompetencji zawodowych dot. przygotowania dokumentów aplikacyjnych, zachowania podczas rozmowy kwalifikacyjnej, komunikacji interpersonalnej, umiejętności negocjacyjnych.

W miesiącach od sierpnia do listopada uczestnicy KIS brali również udział w zajęciach z języka angielskiego dla początkujących i - alternatywnie - podstaw obsługi komputera. Zajęcia odbywały się w grupach kilkusobowych, jeden raz w tygodniu po 1,5 h. Z niektórymi uczestnikami Klubu zajęcia komputerowe organizowane były w trybie konsultacji indywidualnych.

W ramach rekrutacji do KIS w miesiącach od maja do października 2010 r. przeprowadzono łącznie 56 rozmów rekrutacyjnych, w wyniku których członkami Klubu zostało ostatecznie **40** osób. Udział w Klubie zakończyło i zaświadczenia otrzymało **30** osób.

Program Aktywności Lokalnej na rzecz Osób Niepełnosprawnych „Teraz My!” (PAL-ON)

Program „Teraz My!” jest skierowany do osób niepełnosprawnych oraz do wszystkich mieszkańców Katowic, którzy w sposób aktywny chcieliby przyczynić się do poprawy sytuacji tych osób. Głównymi celami Programu są poprawa jakości życia i integracja społeczna osób niepełnosprawnych zamieszkujących Katowice oraz zwrócenie uwagi ogółu mieszkańców Katowic na problemy osób niepełnosprawnych poprzez m.in.:

- identyfikację i uruchomienie zasobów ludzkich i organizacyjnych z zamiarem poprawy sytuacji osób niepełnosprawnych w mieście Katowice,
- zwiększenie gotowości osób niepełnosprawnych do podejmowania aktywności w zakresie rozwiązywania samodzielnie (pozainstytucjonalnie) problemów lokalnych, w tym w szczególności problemów społecznych, z jakimi się borykają, przeciwdziałanie utrwalaniu się bezradności i pogłębianiu marginalizacji społecznej osób niepełnosprawnych,
- wzrost kompetencji społecznych i zawodowych osób niepełnosprawnych przekładający się na poprawę ich sytuacji na rynku pracy,

- wsparcie realizacji oddolnych inicjatyw osób niepełnosprawnych.

Dla realizacji w/w celów wykorzystano następujące instrumenty aktywnej integracji:

▪ Klub Samopomocowy – w 2010 roku Klub zrzeszał **27** członków w jego ramach przeprowadzono ok. **30** spotkań – w tym warsztatów tematycznych i integracyjnych, klubów filmowych, imprez integracyjnych, w tym m.in.:

- współorganizowano, wraz z PCAL Szopienice, piknik integracyjny „Popołudniowa kawa na Krakowskiej”, na którym uczestnicy PAL-ON przeprowadzili warsztaty decoupage,

- zorganizowano spotkanie integracyjne dla uczestników PAL-ON oraz zaproszonych gości – studentek z Indii i Niemiec odbywających staż w świetlicy środowiskowej MOPS w ramach wymiany zagranicznej,

- zorganizowano spotkanie integracyjne dla uczestników Klubu z zaproszonym gościem – studentką z Niemiec, którego celem było przybliżenie uczestnikom Programu historii, zwyczajów i kultury Niemiec,

- zorganizowano warsztaty na temat wielokulturowości i różnic kulturowych,

- zorganizowano dla uczestników Klubu wejście na seans filmowy „Hubble 3D” (o charakterze edukacyjnym),

- wzięto udział w konferencji zorganizowanej przez Rudzki Inkubator Przedsiębiorczości nt. „(nie)Pełnosprawni w życiu społecznym i zawodowym”,

- zorganizowano 2 wycieczki szlakiem katowickiej moderny (we współpracy z biurem Europejskiej Stolicy Kultury),

- współorganizowano oraz wzięto udział w imprezie andrzejkowej „Łączymy pokolenia”,

- zorganizowano uczestnikom Klubu wyjazd do Chorzowa na dzień otwarty Zakładu Ubezpieczeń Społecznych,

▪ Asystent Osoby Niepełnosprawnej, który wspierał uczestników w organizacji i realizacji spraw życiowych, załatwianiu spraw w urzędach, jednocześnie będąc towarzyszem i dbając o wzrost aktywności w życiu publicznym – instrumentem objęto **10** osób,

▪ Klub Wolontariusza – przeprowadzono 3 spotkania dotyczące prawodawstwa dot. wolontariatu, typów pracy wolontaryjnej, motywacji wolontariusza, zorganizowano też seminarium promujące wolontariat współorganizowane wraz z: Stowarzyszeniem Wspierania Organizacji Pozarządowych “MOST”, Bankiem Czasu działającym przy Stowarzyszeniu Promocji Kobiet Aktywnych “Spinka”, Stowarzyszeniem “Szatnia”, Regionalnym Centrum Wolontariatu oraz Polskim Forum Edukacji Europejskiej – instrumentem objęto **7** uczestników projektu,

▪ poradnictwo specjalistyczne z zakresu zasad planowania i realizacji inicjatyw społecznych (dwa spotkania w formie warsztatowej) – instrumentem objęto 8 uczestników projektu.

Ponadto, w ramach działań środowiskowych przeprowadzono:

▪ **2** imprezy o charakterze integracyjnym, tj:

- zorganizowano wyjazd integracyjny do Cieszyna połączony ze zwiedzaniem miasta, Muzeum Drukarstwa oraz Zamku Sztuki i Przedsiębiorczości, w którym wzięło udział **50** niepełnosprawnych.

- zorganizowano imprezę integracyjną w postaci warsztatów tematycznych (plastyczne, taneczne, sportowe, etykieta na co dzień i ikebana) wraz ze spotkaniem integracyjnym oraz rozgrywkami sportowymi; zlecono również wydruk folderu podsumowującego to wydarzenie,

▪ **2** spotkania z organizacjami i instytucjami działającymi na rzecz osób niepełnosprawnych, na których zaprezentowano założenia oraz efekty pracy w ramach PAL-ON „Teraz My!”, omówiono najbardziej pilne problemy osób niepełnosprawnych wskazując na propozycje ich rozwiązań oraz przedyskutowano możliwości poszerzenia oferty instytucjonalnej dla niepełnosprawnych mieszkańców miasta Katowice,

▪ **3** inicjatywy oddolne:

- na wniosek niepełnosprawnych mieszkańców Katowic zakupiono sprzęt niezbędny do przeprowadzenia warsztatów malowania na szkle, warsztatów z zakresu zasad dobrego zachowania oraz warsztatów tworzenia kompozycji kwiatowych (warsztaty przeprowadzono w ramach opisanej powyżej imprezy integracyjnej),

- niepełnosprawni mieszkańcy Katowic zaplanowali i zorganizowali spotkanie wigilijne,
- zorganizowano i przeprowadzono warsztaty plastyczne pt. „Ja-PAL” stanowiące podsumowanie działań w ramach PAL-ON w 2010 r.

W/w działania prowadzone w ramach Programu Aktywności Lokalnej na Rzecz Osób Niepełnosprawnych „Teraz My!” przyczyniły się do wzrostu zaangażowania w życie społeczności lokalnej jego uczestników. Współczesny model wsparcia społecznego powinien aktywizować przede wszystkim biorąc świadczenia, co też jest realizowane w Programie, m.in. poprzez możliwość uczestnictwa w grupie samopomocy oraz w działaniach środowiskowych. Działania te mobilizują osoby niepełnosprawne do pracy nad sobą i pomagają jej w pozbyciu się negatywnych emocji, jednocześnie zwiększają poczucie zintegrowania oraz promują wizję społeczności lokalnej otwartej na problemy osób niepełnosprawnych.

Usługi na rzecz Programów Centrum Aktywności Lokalnej (PCAL) w Szopienicach, Nikiszowcu i Załężu

W ramach współpracy z PCAL Szopienice:

- a) przeprowadzono prace nad przygotowaniem projektu do Programu „Młodzież w działaniu”, zakładającego realizację klubu młodzieżowego przez grupę szopienickiej młodzieży – przygotowano i złożono wnioski grantowy,

W ramach współpracy z PCAL Nikiszowiec:

- b) zrealizowano prace zmierzające do utworzenia spółdzielni socjalnej na Nikiszowcu - przeprowadzono szereg spotkań i konsultacji dla grupy inicjatywnej, przeprowadzono wizję lokalną budynku, w którym miałyby być prowadzona działalność, wzięto udział w spotkaniu z przedstawicielami władz lokalnych w sprawie możliwości współpracy Miasta Katowice z tworzonym podmiotem, przygotowano wnioski o dofinansowanie spółdzielni ze środków UE; w rezultacie pozytywnej oceny wniosku, grupa inicjatywna otrzyma wsparcie merytoryczne i finansowe na założenie spółdzielni socjalnej.

W ramach współpracy z PCAL Załęże:

- przeprowadzono trzydniowe, wyjazdowe szkolenie integracyjno-animacyjne w Korbielowie,
- przygotowano i przeprowadzono spotkania animacyjne dotyczące organizacji i koordynacji inicjatywy lokalnej realizowanej przez grupę mieszkańców Załęża,
- uczestniczono w wieczorku poetyckim „Róża i goście”, który był zwieńczeniem pracy w ramach wsparcia uczestników Programu PCAL Załęże.

Zadania Inkubatora realizowane poza projektem systemowym MOPS

W zakresie działań WISP poza projektem systemowym główny nacisk położono na realizację działań w ramach projektu „Nasza rodzina wychodzi z cienia”, dofinansowanego przez Ministerstwo Pracy i Polityki Społecznej. Głównym założeniem, a zarazem celem projektu „Nasza rodzina wychodzi z cienia” było wsparcie grupy rodzinnej (zarówno rodzin naturalnych, zastępczych i adopcyjnych) jako środowiska mającego największy wpływ na rozwój i funkcjonowanie poszczególnych osób w rodzinie. Oczekiwany rezultatem zadania było zwiększenie stopnia zintegrowania rodzin (zarówno w znaczeniu „wewnątrzrodzinnym”, tzn. wzmocnienia więzi łączących poszczególnych członków, jak i „międzyrodzinnym”, tj. poprawy funkcjonowania rodziny w środowisku zewnętrznym) oraz wyposażenie rodzin w umiejętności, które pozwolą – przy wykorzystaniu własnych zasobów – przewycięzać trudności.

W ramach zadania „Nasza rodzina wychodzi z cienia” połączono dwie formy wsparcia rodzin – z jednej strony tradycyjną, opartą na wsparciu członków rodzin przez odpowiednio przygotowanych specjalistów, z drugiej – poprzez animowanie czasu wolnego rodziny, co dało możliwość zwiększenia integracji społecznej katowickich rodzin. W projekcie wzięło udział ok. **600 mieszkańców**, w tym ok. **3/4** stanowiły dzieci i młodzież.

Kontynuowano również prowadzenie konsultacji indywidualnych dla wszystkich mieszkańców Katowic Łącznie w ciągu roku odbyły się **43** konsultacje.

9.3 Projekt „Równe szanse..” zrealizowany w ramach POKL

01.09.2010 r. Miejski Ośrodek Pomocy Społecznej w Katowicach rozpoczął realizację projektu „**Równe szanse – program reintegracji zawodowej i przeciwdziałania wykluczeniu społecznemu osób z zaburzeniami psychicznymi**”, współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego. Na realizację działań projektowych, w okresie 01.09.2010 do 30.06.2011 r., Ośrodek uzyskał, w wyniku konkursu, dotację rozwojową w wysokości **445 274,24 zł**.

Celem głównym projektu jest reintegracja zawodowa i przeciwdziałanie wykluczeniu społecznemu osób z zaburzeniami psychicznymi, będących mieszkańcami Katowic, zdolnymi do podjęcia pracy.

Realizację projektu rozpoczęły działania promujące oraz rekrutacja uczestników, która zakończyła się wyłonieniem 30 uczestników projektu (18 kobiet i 12 mężczyzn) zgodnie z zasadą równych szans kobiet i mężczyzn..

Cel główny będzie osiągnięty poprzez realizację szeregu działań nakierowanych na specjalistyczne wsparcie grupy docelowej projektu tj.: warsztaty psychologiczne, warsztaty edukacyjno-szkoleniowe, pobudzanie aktywności społecznej BO czy uruchomienie Pracowni Rozwoju Twórczego.

Do końca 2010r. rozpoczęto następujące formy wsparcia:

- a) warsztaty psychologiczne; obejmują zagadnienia motywacji do podjęcia aktywności osób zagrożonych wykluczeniem społecznym z powodu choroby psychicznej, podniesienie poziomu samooceny, budowania poczucia własnej wartości, umiejętności radzenia sobie ze stresem, poprawę umiejętności komunikowania się, asertywności oraz negocjacji.
- b) Warsztaty edukacyjno-szkoleniowe; obejmują m.in. identyfikację własnych zasobów i deficytów uczestników, zainteresowań, szukanie i analizę ofert pracy dostosowanych do indywidualnych możliwości i potrzeb uczestników, sporządzanie odpowiedzi na oferty, listu motywacyjnego i cv, przygotowanie się do rozmowy kwalifikacyjnej, zapoznanie z metodami poszukiwania pracy.
- c) Indywidualne wsparcie w zdobyciu i utrzymaniu zatrudnienia. Podczas zajęć przeprowadzona zostanie indywidualna ocena zawodowa, próba sprecyzowania celów zawodowych uczestników oraz określenia stopnia motywacji i sporządzenia indywidualnej ścieżki zawodowej, kwestionariusza zainteresowań i predyspozycji.
- d) Spotkania z lekarzem psychiatrą nt. związku farmakoterapii z dobrym funkcjonowaniem społecznym.
- e) Wyjazd integracyjny w ramach pobudzania aktywności społecznej uczestników,. Wyjazdowe warsztaty integracyjne przyczyniły się do wzrostu umiejętności komunikacji interpersonalnej oraz pracy w zespole wśród uczestników oraz zdecydowanie wpłynęły na integrację grupy.

W 2011 roku Ośrodek zamierza kontynuować rozpoczęte działania oraz podejmować kolejne, które będą przybliżać uczestników do osiągnięcia założonego celu: reintegracji zawodowej i przeciwdziałaniu wykluczeniu społecznemu.

Zaplanowane działania to: szkolenie z obsługi podstaw komputera i Internetu, uruchomienie Pracowni Rozwoju Twórczego oraz grupy wsparcia, rozpoczęcie współpracy z organizacjami pozarządowymi w celu wymiany doświadczeń i dobrych praktyk na rzecz osób zaburzonych psychicznie, organizacja Targów Pracy dla uczestników projektu.

Ośrodek zapewnia osobom korzystającym ze wsparcia poczęstunek, zwrot kosztów dojazdu komunikacją miejską oraz stypendia szkoleniowe za każdą godzinę uczestnictwa we wskazanych szkoleniach podwyższających kwalifikacje zawodowe oraz uzupełniających umiejętności niezbędne do skutecznego poszukiwania pracy.

Aktualnie trudno mówić o efektywności podejmowanych działań, ponieważ czas trwania projektu nie pozwala jednoznacznie określić stopnia osiąganych rezultatów. Uczestnicy jednak

wyrażają zadowolenie z otrzymywanego wsparcia, chętnie i aktywnie uczestniczą w zajęciach. Warto nadmienić, iż już po kilku miesiącach trwania projektu 3 osoby podjęły zatrudnienie, kończąc tym samym udział w projekcie pełnym sukcesem.

9.4 Wolontariat osób bezrobotnych

W działaniach aktywizacyjnych wolontariat stanowi ważny etap przygotowywania bezrobotnych klientów do podjęcia zatrudnienia na otwartym rynku pracy poprzez umożliwienie kontaktu z pracodawcą oraz powrót osób długotrwale pozostających bez pracy do tzw. „rytmu pracy”. Osoby bezrobotne mogą bowiem w ramach wolontariatu zdobyć doświadczenie zawodowe, uzyskać nowe umiejętności, sprawdzić się podczas wykonywania obowiązków nałożonych przez pracodawcę, ale także sprawdzić swoje umiejętności interpersonalne podczas rozmowy z pracodawcą.

Ważnym aspektem związanym z uczestnictwem osób poszukujących pracy w wolontariacie jest także przywrócenie osobom poczucia własnej wartości i godności. Jest to szczególnie ważne w przypadku osób, które w przeszłości były docenianymi i realizującymi się w pracy zawodowej pracownikami. Pożyteczne zagospodarowanie czasu, doświadczanie bycia w sytuacjach społecznych i zadaniowych, mówiąc potocznie - powrót „między ludzi” i poczucie bycia potrzebnym są najwartościowszymi stymulatorami wyzwalamymi **wewnętrzną motywację** do wyrwania się z kręgu osób zagrożonych wykluczeniem społecznym.

Wolontariat stanowi wsparcie również dla pracodawców – pozwala m.in. realizować działania jednostki w oparciu o wsparcie wolontariusza, daje możliwość sprawdzenia w pracy potencjalnego przyszłego pracownika.

Oferta wolontariatu osób bezrobotnych jest nadal w ofercie Ośrodka i jest jedną z bardziej skutecznych metod aktywizacji zawodowej. Dzięki stałej współpracy z organizacjami pozarządowymi Ośrodek posiada bazę instytucji chętnych do przyjęcia wolontariuszy. Katowicki MOPS sam chętnie zatrudnia wolontariuszy jednocześnie promując w ten sposób ideę wolontariatu świadczonego przez osoby będące w trudnej sytuacji na rynku pracy. Więcej informacji na temat wolontariatu w Ośrodku znajduje się w podrozdziale 3.4.1

9.5 Pracownia komputerowa MOPS

Pracownia zlokalizowana jest w budynku MOPS w Szopienicach, dostosowanym do potrzeb osób niepełnosprawnych. Wyposażona jest w **5 stanowisk komputerowych** – wysokiej klasy, tworzące sieć komputery podłączone są na stałe do Internetu. Z pracowni mogą korzystać zarówno klienci Ośrodka, pracownicy Ośrodka, jak i mieszkańcy miasta Katowice, którzy z pomocy MOPS nie korzystają. W gronie osób korzystających z pracowni są także – młodzież (w tym uczęszczająca do Klubu Młodzieżowego) oraz osoby bezdomne (w tym mieszkańcy Domu Noclegowego MOPS). W pracowni prowadzone są konsultacje indywidualne oraz w ramach realizowanych programów - szkolenia komputerowe dla uczestników. W roku sprawozdawczym w Sali komputerowej odbywały się także szkolenia dla kadry Ośrodka, nowo zatrudnionej do celów przyjmowania wniosków o świadczenia rodzinne. Pracownia jest pod bieżącym nadzorem informatyków MOPS, zajęcia prowadzone są przy wykorzystaniu najnowszych urządzeń (w tym projektora multimedialnego). W roku sprawozdawczym z pracowni komputerowej skorzystały **83 osoby** (nie wliczając osób uczestniczących w warsztatach z zakresu obsługi komputera realizowanych w ramach projektów).

9.6 Współpraca z instytucjami rynku pracy

W celu kompleksowego wsparcia osób znajdujących się w trudnej sytuacji życiowej Ośrodek ściśle współpracuje na podstawie podpisanych porozumień z takimi instytucjami rynku pracy jak: Powiatowy Urząd Pracy w Katowicach oraz Ochotniczy Hufiec Pracy w Katowicach.

9.6.1 W roku 2010 Miejski Ośrodek Pomocy Społecznej nadal kontynuował współpracę z **Powiatowym Urzędem Pracy** na podstawie zawartego w 2009r porozumienia dotyczącego partnerstwa w zakresie realizacji zadań na rzecz aktywizacji zawodowej i społecznej osób zarejestrowanych w PUP i korzystających ze wsparcia Ośrodka. Ośrodek pośredniczył w rekrutacji klientów do skierowania w organizowanych przez Urząd prac społecznie użytecznych. W lutym i marcu 2010r. do Urzędu Pracy zostały przesłane listy osób korzystających z pomocy Ośrodka i równocześnie będących w szczególnej sytuacji na rynku pracy w celu intensywniejszej aktywizacji zawodowej tej grupy klientów w postaci skierowania do uczestnictwa w aktywnych formach wsparcia oferowanych przez Urząd Pracy (takich jak: pośrednictwo pracy informacja zawodowa, staże, przygotowania zawodowe, prace interwencyjne, roboty publiczne, wsparcie doradców zawodowych, kluby pracy itp), a w szczególności do przekazywania ofert pracy w pierwszej kolejności.

Współpraca pomiędzy obiema instytucjami polegała w szczególności na stałych, regularnych konsultacjach telefonicznych koordynatorów współpracy z ramienia obu instytucji. Ponadto w trakcie comiesięcznych spotkań koordynatorów współpracy następowała stała wymiana informacji dotycząca rodzajów wsparcia i działań świadczonych przez Urząd na rzecz klientów Ośrodka (zgodnie z przesłanymi listami). Informacje te dotyczyły w szczególności klientów Ośrodka, którzy podjęli zatrudnienie, odmówili przyjęcia oferty pracy, nie zgłosili się na ustalony termin. Prócz tego w sytuacji osób bezrobotnych korzystających ze wsparcia Ośrodka, będących w szczególnej sytuacji na rynku pracy, a równocześnie tracących prawo do zasiłku dla bezrobotnych, MOPS wnioskował do Urzędu o skierowanie do realizacji kontraktu socjalnego, o którym mowa w art. 50 ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Oprócz współpracy, którą reguluje podpisane porozumienie Ośrodek wspierał Urząd Pracy w opracowywaniu potrzeb szkoleniowych bezrobotnych klientów Ośrodka w celu opracowania planu szkoleń realizowanych w roku 2011.

9.6 2 W roku 2010 Ośrodek nadal rozwijał współpracę z **Ochotniczym Hufcem Pracy** w Katowicach na mocy podpisanego w 2009 roku porozumienia o współpracy. Głównym celem jest przeciwdziałanie skutkom wykluczenia społecznego osób pozostających bez zatrudnienia (w szczególności osób do 25 roku życia), aktywizacja zawodowa osób bezrobotnych na rynku pracy, a także wspieranie osób poszukujących pracy. Ośrodek wraz z OHP współpracował w oparciu o formułę partnerską w realizowanym w 2010 r. projekcie systemowym „Damy Radę...”. Obywały się cykliczne spotkania z pracownikami Młodzieżowego Centrum Kariery OHP w celu wymiany informacji dotyczących uczestników usług doradczych i warsztatów aktywizacyjnych. Ponadto przedstawiciele OHP zostali zaproszeni na jeden z Zespołów Konsultacyjnych dla pracowników socjalnych wspierających osoby bezrobotne i poszukujące pracy przedstawili uczestnikom ofertę wsparcia na rzecz osób w szczególnej sytuacji na rynku pracy a w szczególności skierowanej do osób młodych do 25 r.ż.

Biorąc pod uwagę wspólne cele łączące Ośrodek z obiema instytucjami współpraca będzie nadal kontynuowana.

9.6 Ocena realizacji celów oraz efektywność

1. Zakres pomocy w postaci pracy socjalnej i poradnictwa specjalistycznego dla osób bezrobotnych:

	Rok 2009	Rok 2010
Wydatki na realizację programu na rzecz osób bezrobotnych (w zł.)	312 326,46	383 444,64 zł
Liczba osób bezrobotnych objętych pomocą	3180	3315
Roczny koszt programu na osobę (w zł.)	98,21	115,67

Nastąpiło zwiększenie kosztu pracy socjalnej z osobami bezrobotnymi, co związane było z koniecznością pracy z osobami w coraz trudniejszej sytuacji na rynku pracy oraz rozwojem metod pracy socjalnej prowadzonej na terenie Ośrodka (stosowaniem coraz bardziej wyspecjalizowanych metod, form i narzędzi pracy socjalnej, w tym usługi trenera pracy). Wsparciem Ośrodka objęte były rodziny wieloproblemowe, w których problem bezrobocia jest jednym z wielu czynników rzutujących na zagrożenie marginalizacją.

Wzrost liczby osób bezrobotnych objętych pomocą MOPS związany był ze zmieniającą się sytuacją na rynku pracy – wzrostem stopy bezrobocia (w porównaniu z 2009r), ogólnoświatowym kryzysem (jego skutki odczuli także pracodawcy w regionie i zauważalny był wyraźny spadek ilości ofert pracy) oraz powrotem do statusu osoby bezrobotnej uczestników aktywnych form przeciwdziałaniu bezrobociu oferowanych przez Urząd Pracy (ilość takich ofert znacznie spadła w 2010r).

X. POMOC W UTRZYMANIU MIESZKANIA - dział II, rozdział 9 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest zapewnienie optymalnych warunków mieszkaniowych osobom/rodzinom oraz zapobieganie eksmisjom i bezdomności.

Cele szczegółowe to:

- pomoc osobom, rodzinom najuboższym w bieżącym utrzymaniu mieszkania,
- utrzymanie rodzin w środowisku ich zamieszkania.
- zapobieganie bezdomności,
- wzrost poczucia bezpieczeństwa rodziny.

Do zadań własnych gminy realizowanych przez Miejski Ośrodek Pomocy Społecznej należy przyznawanie dodatków mieszkaniowych, a co za tym idzie, świadczenie poradnictwa w tym zakresie. Ponadto zadanie realizowane było również w ramach programu „Siedemdziesiąt plus” którego opis znajduje się w pkt.5.7.

XI. SYSTEM WSPARCIA OSÓB NIEPEŁNOSPRAWNYCH -dział III, rozdział 1 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest stworzenie w mieście Katowice warunków sprzyjających integracji społecznej i zawodowej osób niepełnosprawnych; zapobieganie społecznej marginalizacji i wykluczeniu społecznemu osób niepełnosprawnych, przeciwdziałanie dyskryminacji osób niepełnosprawnych na rynku pracy.

Cele szczegółowe to:

- 1) Ułatwienie funkcjonowania osobom niepełnosprawnym i ich rodzinom poprzez udostępnienie informacji o przysługujących im prawach i uprawnieniach. Ograniczenie skutków sytuacji kryzysowych wynikających z niepełnosprawności,
- 2) Ograniczenie skutków niepełnosprawności wśród dzieci do lat 7 poprzez stworzenie możliwości uzyskania jak najwcześniejszej, kompleksowej i wielospecjalistycznej diagnozy w ośrodkach do tego przygotowanych, objęcie dzieci specjalistycznymi programami terapeutycznymi oraz przygotowanie rodziców lub opiekunów do udziału w rehabilitacji swoich dzieci,
- 3) Stworzenie dzieciom i młodzieży niepełnosprawnej możliwości kształcenia na równi z pełnosprawnymi rówieśnikami na wszystkich poziomach nauczania, zapewnienie możliwości nauki i rozwoju w środowisku rodzinnym i rówieśniczym.
- 4) Wyrównywanie szans osób niepełnosprawnych, ograniczenie skutków niepełnosprawności poprzez wyrabianie zaradności osobistej i pobudzanie aktywności społecznej osób niepełnosprawnych oraz wyrabianie umiejętności samodzielnego wypełniania ról społecznych przez te osoby.
- 5) Ograniczenie skutków niepełnosprawności poprzez ogólną poprawę psychofizycznej sprawności, rozwijanie umiejętności społecznych, nawiązywanie i rozwijanie kontaktów społecznych przez osoby niepełnosprawne, usunięcie lub zmniejszenie uciążliwości różnego rodzaju barier.
- 6) Ułatwienie osobom niepełnosprawnym z miarą swobodnego funkcjonowania w ich mieszkaniach oraz umożliwienie samodzielnego opuszczania mieszkań poprzez likwidację barier architektonicznych i technicznych w miejscu zamieszkania.
- 7) Umożliwienie osobom niepełnosprawnym samodzielnego lub z niewielką pomocą przemieszczania się po mieście poprzez dostosowanie infrastruktury komunikacji publicznej do potrzeb tych osób, jak również zapewnienie transportu specjalnego, dostosowanego do indywidualnych potrzeb tych osób.
- 8) Umożliwienie osobom niepełnosprawnym samodzielnego załatwiania spraw w urzędach, umożliwienie dostępu do obiektów użyteczności publicznej poprzez likwidację barier architektonicznych, urbanistycznych i w komunikowaniu się.
- 9) Ograniczenie skutków niepełnosprawności poprzez stworzenie odpowiednich warunków do uczestnictwa w sporcie, kulturze, rekreacji i turystyce osobom niepełnosprawnym. Przeciwdziałanie izolacji społecznej osób niepełnosprawnych.
- 10) Realizowanie usług i instrumentów rynku pracy umożliwiających aktywizację zawodową osób niepełnosprawnych.
- 11) Poprawa zdolności osób niepełnosprawnych do podjęcia zatrudnienia.
- 12) Przygotowanie osób niepełnosprawnych do samodzielnego i aktywnego poruszania się na rynku pracy.
- 13) Wzrost poczucia bezpieczeństwa osób niepełnosprawnych, które ze względu na rodzaj niepełnosprawności, w sytuacjach zagrożenia zdrowia bądź życia mają trudności z wezwaniem pomocy, przy wykorzystaniu ogólnie dostępnych systemów. Stworzenie systemu umożliwiającego udzielenie jak najszybszej adekwatnej do sytuacji pomocy osobom niepełnosprawnym w sytuacji zagrożenia.
- 14) Stworzenie osobom niepełnosprawnym zaliczonym do znacznego stopnia niepełnosprawności, możliwości :
 - a) zatrudnienia,
 - b) rehabilitacji zawodowej i społecznej,

c) przygotowania do życia w otwartym środowisku, pełnego, niezależnego, samodzielnego i aktywnego życia na miarę ich indywidualnych możliwości, poprzez utworzenie w mieście Katowice zakładu aktywności zawodowej”.

Na system pomocy dla tej kategorii klientów, na który w roku 2010 wydatkowano kwotę **6 542 353,36** zł składa się:

- Praca socjalna. Podejmowanie przez pracowników socjalnych działań mających na celu:
 - ułatwianie kontaktów z placówkami służby zdrowia, udzielanie pomocy w korzystaniu z różnych form rehabilitacji leczniczej i społecznej,
 - korzystanie z przysługujących osobom niepełnosprawnym ulg i uprawnień,
 - pomoc w nawiązywaniu kontaktów z placówkami specjalistycznymi, świadczącymi usługi na rzecz osób niepełnosprawnych,
 - pomoc w znalezieniu odpowiedniego zatrudnienia.
- Poradnictwo specjalistyczne. Udzielanie porad dotyczących:
 - możliwości ustalania niepełnosprawności i stopnia niepełnosprawności,
 - rodzajów ulg i uprawnień przysługujących osobom niepełnosprawnym,
 - możliwości uzyskania dofinansowania do różnych form rehabilitacji społecznej i rehabilitacji zawodowej,
 - możliwości uzyskania świadczeń z pomocy społecznej przeznaczonych dla osób niepełnosprawnych,
 - pomocy w nawiązaniu kontaktu z odpowiednią organizacją pozarządową, placówką specjalistyczną, instytucją itp.
- Sieć warsztatów terapii zajęciowej o profilu dostosowanym do rodzaju niepełnosprawności, rozumianych jako wyodrębnione organizacyjnie i finansowo placówki, stwarzające osobom niepełnosprawnym z upośledzeniem uniemożliwiającym podjęcie pracy, możliwość udziału w rehabilitacji społecznej i zawodowej przez terapię zajęciową. Warsztat realizuje swoje cele poprzez:
 - ogólne usprawnianie uczestników,
 - rozwijanie umiejętności wykonywania podstawowych czynności życia codziennego oraz zaradności osobistej,
 - przygotowanie do życia w środowisku społecznym (poprawa komunikacji, dokonywanie wyborów, poprawa kondycji psychicznej).
- Dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych.
- Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.
- Dofinansowanie organizacji sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.
- Dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych na wnioski indywidualnych osób niepełnosprawnych.

11.1 Rehabilitacja zawodowa

Rehabilitacja zawodowa ma na celu ułatwienie osobie niepełnosprawnej uzyskania i utrzymania odpowiedniego zatrudnienia i awansu zawodowego przez umożliwienie jej korzystania z poradnictwa zawodowego, szkolenia zawodowego, pośrednictwa pracy.

Realizacja tego zadania odbywa się poprzez:

- udzielanie dofinansowania do oprocentowania kredytu bankowego.

* W 2010 roku nie wpłynął żaden wniosek o udzielenie dofinansowania do oprocentowania kredytu bankowego.

11.2 Rehabilitacja społeczna

Rehabilitacja społeczna ma na celu umożliwienie osobom niepełnosprawnym uczestnictwa w życiu społecznym. Celem jest wyrabianie zaradności osobistej i pobudzanie aktywności społecznej, wyrabianie umiejętności samodzielnego wypełniania ról społecznych,

kształtowanie w społeczeństwie właściwych postaw i zachowań sprzyjających integracji osób niepełnosprawnych ze środowiskiem.

Do podstawowych form rehabilitacji społecznej zalicza się:

- turnusy rehabilitacyjne,
- likwidację barier architektonicznych, w komunikowaniu się i technicznych,
- zaopatrzenie w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze,
- dofinansowanie do organizacji sportu, kultury i turystyki oraz rekreacji osób niepełnosprawnych.

RODZAJ ŚWIADCZENIA	W okresie sprawozdawczym		
	Liczba umów/ decyzji	Kwota (w zł.)	Średni koszt (w zł.)
Turnusy rehabilitacyjne – dorośli	94	106 271	1 131
Turnusy rehabilitacyjne – dzieci	71	98 596	1 389
Likwidacja barier architektonicznych, w komunikowaniu się i technicznych – dorośli	71	499 450	7 035
Likwidacja barier architektonicznych, w komunikowaniu się i technicznych – dzieci	9	50 536	5 615
Dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze – dorośli	344	331 045	962
Dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze – dzieci	62	82 874	1 337
Dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny dla osób prawnych i jednostek organizacyjnych nie posiadających osobowości prawnej	1	2 597	2 597
Dofinansowanie do organizacji sportu, kultury i turystyki oraz rekreacji osób niepełnosprawnych	12	41 044	3 420

- uczestnictwo w warsztatach terapii zajęciowej:

Lp.	NAZWA WARSZTATU	Liczba miejsc	Kwota dofinansowania (w zł.PFRON)	Kwota dofinansowania (w zł.środki miasta Katowice)
1	WTZ "PROMYK" – Fundacja Pomocy Dzieciom i Młodzieży Niepełnosprawnej, im. St. Kostki przy ul. Ociepki 8a Janów	40	591 840	65 760
2	Śląskie Stowarzyszenie "Ad Vitam Dignam" WTZ przy ul. Oswobodzenia 92 Janów	35	517 860	57 540
3	WTZ „SPES” przy ul. Panewnickiej 463 Ligota-Panewniki	30	443 880	49 320
4	WTZ Polskiego Stowarzyszenia Na Rzecz Osób z U.U. przy ul. Wojciecha 23 Giszowiec	30	443 880	49 320
5	WTZ Stowarzyszenia Wspomagania Rozwoju i Twórczości Osób Niepełnosprawnych „UNIKAT” przy ul. Kotlarza 10b Wełnowiec	30	443 880	49 320
RAZEM:		165	2 441 340	271 260

Kwota dofinansowania do 1 miejsca wynosi: **1 370,00 zł.** (na miesiąc).

Ogólna liczba osób, które w roku 2010 uzyskały wsparcie ze środków PFRON wyniosła: **1 541.**

11.3 Poradnictwo specjalistyczne dla osób niepełnosprawnych

W roku 2010 poradnictwo specjalistyczne było świadczone przez: pracowników Miejskiego Ośrodka Pomocy Społecznej, którzy w roku 2010 udzielili 5 332 porad w ramach wykonywanej pracy.

Liczba porad w okresie 2010 roku w tym:	5 332
Na miejscu	3 131
Telefonicznych	2 201

11.4 Rehabilitacja dzieci i młodzieży niepełnosprawnej.

Rehabilitacja prowadzona jest przez Ośrodki rehabilitacyjne, które proponują kompleksową opiekę pobytową oraz terapię wspomagającą dla dzieci niepełnosprawnych i zagrożonych niepełnosprawnością. W ramach takiej opieki prowadzi się wczesną interwencję, kompleksową diagnostykę medyczną, fizykoterapię, kinezyterapię korekcyjną, masaże, hydroterapię, wsparcie dla rodziny z dzieckiem niepełnosprawnym, poradnictwo psychologiczne oraz prawne dla rodzin i opiekunów, terapię zajęciową. Ośrodki te prowadzone są przez organizacje pozarządowe.

Niektóre usługi są finansowane ze środków budżetu miasta zgodnie z zawartymi umowami. Na ich podstawie realizowane są następujące usługi: zapewnienie dziennego pobytu w Ośrodku dla dzieci i młodzieży niepełnosprawnej, gimnastyka korekcyjna, hipoterapia, logorytmika, opracowanie indywidualnych programów rehabilitacji dla dzieci niepełnosprawnych, prowadzenie indywidualnego poradnictwa psychologicznego i grupy wsparcia, rehabilitacja indywidualna w postaci stymulacji rozwoju psychoruchowego przy użyciu sprzętu MASTER.

Rodzaj usługi	Ośrodek Rehabilitacyjny AKCENT, Katowice – Osiedle Witosy, ul. Rataja 14		Ośrodek Rehabilitacyjny ODRODZENIE Katowice – Piotrowice, ul. Radockiego 280		Ośrodek Rehabilitacyjny UŁAŃSKA, Katowice – Osiedle Tysiąclecia, ul. Ułańska 5		Ośrodek Rehabilitacyjny GISZOWIEC, Katowice – Giszowiec, ul. Gościńska 8	
	liczba osób	kwota	liczba osób	kwota	liczba osób	kwota	liczba osób	kwota
Zapewnienie dziennego pobytu w Ośrodku dla młodzieży niepełnosprawnej powyżej 16 roku życia	27	253 434,56	X	X	X	X	X	X
Zapewnienie dziennego pobytu w Ośrodku dla dzieci niepełnosprawnych powyżej 7 roku życia	X	X	24	291 770,00	52	673 628,00	X	X
Gimnastyka korekcyjna indywidualna/grupowa	X	X	31/ 191	18 812,10/ 18 023,50	78/130	23 194,97/ 13 220,46	122	27 660,00
Opracowanie indywidualnych programów rehabilitacji dla dzieci niepełnosprawnych	X	X	39	84 045,00	223	306 225,84	48	37 200,00
Hipoterapia	X	X	X	X	X	X	77	144 987,00
Logorytmika indywidualna/grupowa	X	X	X	X	X	X	83/75	21 780,00/ 63 980,00
Prowadzenie indywidualnego poradnictwa psychologicznego i grup wsparcia	X	X	86/28	4 488,00/ 895,00	61/4	9 057,36/ 985,00	73/20	32 940,00/ 2 090,00
Rehabilitacja indywidualna przy użyciu sprzętu MASTER	X	X	X	X	X	X	136	123 500,00
RAZEM	X	253 434,56	X	418 033,60	X	1 026 311,63	X	454 137,00

RAZEM: 2 151 916,79 zł

11.5 Orzekanie o stopniu niepełnosprawności

Miejski Zespół ds. Orzekania o Niepełnosprawności realizuje następujące zadania:

- ustala niepełnosprawność osób, które nie ukończyły 16 roku życia,
- ustala stopień niepełnosprawności osób, które ukończyły 16 rok życia,
- ustala wskazania do ulg i uprawnień osobom posiadającym orzeczenie o inwalidztwie lub niezdolności do pracy.

Orzeczenie Zespołu poza ustaleniem niepełnosprawności, ma na celu również określenie wskazań dotyczących rehabilitacji osoby orzekanej, a w szczególności:

- odpowiedniego zatrudnienia uwzględniającego psychofizyczne możliwości danej osoby,
- szkolenia, w tym specjalistycznego,
- zatrudnienia w zakładzie aktywizacji zawodowej,
- uczestnictwa w warsztatach terapii zajęciowej,
- konieczności zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze,
- korzystania z systemu środowiskowego wsparcia w samodzielnej egzystencji, przez co rozumie się korzystanie z usług socjalnych, opiekuńczych, terapeutycznych i rehabilitacyjnych świadczonych przez sieć instytucji pomocy społecznej, organizacje pozarządowe oraz inne placówki,
- konieczności stałej lub długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczoną możliwością samodzielnej egzystencji,
- konieczności stałego współdziałania na co dzień opiekuna dziecka w procesie jego leczenia, rehabilitacji i edukacji,
- spełnienia przez osobę niepełnosprawną przesłanek określonych w art. 8 ust. 1 ustawy z dnia 20 czerwca 1997 r.- Prawo o ruchu drogowym (Dz. U. z 2005r. Nr. 108, poz. 908 z późn. zm.),
- prawo do zamieszkiwania w oddzielnym pokoju.

Ponadto Miejski Zespół ds. Orzekania o Niepełnosprawności wydaje osobom uprawnionym legitymacje osoby niepełnosprawnej.

Tabela: Liczba przyjętych wniosków

Wnioski w sprawie	Liczba
Orzeczenia stopnia niepełnosprawności	5006
Orzeczenia o wskazaniach do ulg i uprawnień art. 5a ustawy	1
Orzeczenia niepełnosprawności	514
Wydania legitymacji osoby niepełnosprawnej	1694

Tabela: Liczba i cel przyjętych wniosków o ustalenie stopnia niepełnosprawności

Wnioski dotyczące ustalenia stopnia niepełnosprawności wg celów		
Lp	Cel złożenia wniosków	Liczba
1	Odpowiednie zatrudnienie	1 630
2	Szkolenie	3
3	Uczestnictwo w terapii zajęciowej	25
4	Konieczność zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze	205
5	Korzystanie z systemu środowiskowego wsparcia w samodzielnej egzystencji / Korzystanie z usług socjalnych, opiekuńczych, terapeutycznych i rehabilitacyjnych	1 607
6	Zasiłek stały	-
7	Zasiłek pielęgnacyjny	1 098
8	Korzystanie z karty parkingowej	384

9	Inne	55
ogółem		5 007

Tabela: Liczba wydanych orzeczeń o stopniu niepełnosprawności

Wydane orzeczenia o stopniu niepełnosprawności					
o zaliczeniu do stopnia niepełnosprawności			o niezaliczeniu do stopnia niepełnosprawności	o odmowie wydania orzeczenia o stopniu niepełnosprawności	Ogółem
lekkiego	umiarkowanego	znacznego			
1 319	1 732	1 496	229	138	4 914

Tabela: Liczba wydanych orzeczeń o niepełnosprawności

Wydane orzeczenia o niepełnosprawności			
o zaliczeniu do osób niepełnosprawnych	o niezaliczeniu do osób niepełnosprawnych	o odmowie ustalenia niepełnosprawności	Ogółem
429	61	3	493

Tabela: Liczba odwołań

Liczba odwołań	
Liczba odwołań od wydanych orzeczeń	576
Liczba odwołań rozpatrzonych przez Miejski Zespół ds. Orzekania o Stopniu Niepełnosprawności	14
Liczba odwołań odesłanych do Wojewódzkiego Zespołu ds. Orzekania o Niepełnosprawności	562

11.6 Ocena realizacji celów oraz efektywność

Poniżej przedstawiamy ocenę realizacji celów „*Miejskiej strategii rozwiązywania problemów społecznych*” w zakresie wsparcia osób niepełnosprawnych.

1. Zakres pomocy:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Wydatki na realizację programu (w zł.)	7 873 927	8 470 795	9 841 023	7 167 538	6 542 353
W tym ze środków PFRON (w zł.)	5 514 730	5 668 988	6 570 595	4 570 934	3 967 792
Liczba osób korzystających z pomocy w ramach środków PFRON	1 494	1 363	1 937	2 006	1 541
Średni koszt programu na osobę ze środków PFRON (w zł.)	3 691	4 159	3 392	2 279	2 575

W roku 2010 otrzymano z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych znacznie niższe środki finansowe niż w latach poprzednich.

Z uwagi na powyższe zmniejszyła się liczba osób korzystających ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, zaś średni koszt programu na osobę wzrósł.

2. Rehabilitacja osób niepełnosprawnych:

	Rok 2006		Rok 2007		Rok 2008		Rok 2009		Rok 2010	
	Kwota (w zł.)	Liczba osób	Kwota (w zł.)	Liczba osób	Kwota (w zł.)	Liczba osób	Kwota (w zł.)	Liczba osób	Kwota (w zł.)	Liczba osób
Rehabilitacja społeczna	5 350 765	1 425	5 455 525	1 316	5 808 563	1 878	4 204 270	2 006	3 653 753	1 530
Rehabilitacja zawodowa	163 965	69	213 463	47	762 032	59	366 664	14	314 039	11

W roku 2010 otrzymano z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych niższe środki finansowe niż w latach poprzednich. Mimo, że zainteresowanie osób niepełnosprawnych tą formą udzielanej pomocy stale wzrasta, to liczba osób objętych dofinansowaniem maleje, z uwagi na zmniejszające się środki finansowe otrzymywane z PFRON.

Miejski Ośrodek Pomocy Społecznej w ramach rehabilitacji zawodowej realizuje zadanie dofinansowanie do wysokości 50% oprocentowania kredytu bankowego zaciągniętego na kontynuowanie prowadzonej działalności gospodarczej albo własnego lub dzierżawionego gospodarstwa rolnego. W roku 2010 nie wpłynął żaden wniosek na udzielenie w/w dofinansowania.

Powiatowy Urząd Pracy zrealizował w 2010 roku następujące zadania z zakresu rehabilitacji zawodowej:

- jednorazowe dofinansowanie rozpoczęcia działalności gospodarczej, rolniczej lub wniesienia wkładu do spółdzielni socjalnej (art.12a),
- finansowanie szkoleń organizowanych przez kierownika powiatowego urzędu pracy (art.40).

3. Poradnictwo specjalistyczne dla osób niepełnosprawnych:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Liczba porad	4 981	5 128	5 256	5 304	5 332

Liczba porad systematycznie rośnie.

11.7 Realizacja „Miejskiej strategii rozwiązywania problemów społecznych” przez inne jednostki Urzędu Miasta.

11.7.1 Wydział Edukacji Urzędu Miasta Katowice

Wydział Edukacji Urzędu Miasta Katowice, zgodnie ze swoimi kompetencjami, podejmuje szereg działań na rzecz osób niepełnosprawnych, w zakresie procesu edukacyjno-wychowawczo - opiekuńczego dzieci o specjalnych potrzebach edukacyjnych, zamieszkałych na terenie miasta Katowice.

Diagnozowaniem potrzeb dzieci i młodzieży oraz udzielaniem pomocy psychologiczno - pedagogicznej zajmują się właściwe poradnie. Do zadań poradni psychologiczno-pedagogicznych należy w szczególności:

- wspomaganie wszechstronnego rozwoju dzieci i młodzieży, efektywności uczenia się, nabywania i rozwijania umiejętności negocjacyjnego rozwiązywania konfliktów i problemów oraz innych umiejętności z zakresu komunikacji społecznej,
- profilaktyka uzależnień i innych problemów dzieci i młodzieży, udzielanie pomocy psychologiczno-pedagogicznej dzieciom i młodzieży z grup ryzyka,
- terapia zaburzeń rozwojowych i zachowań dysfunkcyjnych,
- pomoc uczniom w dokonywaniu wyboru kierunku kształcenia, zawodu i planowaniu kariery zawodowej,
- prowadzenie edukacji prozdrowotnej wśród uczniów, rodziców i nauczycieli,
- pomoc rodzicom i nauczycielom w diagnozowaniu i rozwijaniu potencjalnych możliwości oraz mocnych stron uczniów,
- wspomaganie wychowawczej i edukacyjnej funkcji rodziny,
- wspomaganie wychowawczej i edukacyjnej funkcji szkoły.

Poradnie te przyjęły w ubiegłym roku szkolnym **9 289 dzieci**. Przeprowadziły **10 096 diagnoz** dla dzieci i młodzieży, w tym:

- **4 258** psychologicznych,
- **3 282** pedagogicznych,
- **1 329** logopedycznych,
- **1 227** lekarskich.

Bezpośrednie formy pomocy (indywidualne i grupowe) udzielone dzieciom i młodzieży to:

- terapia logopedyczna, którą objętych było **885 osób**, w tym **743** osoby uczestniczyły w zajęciach trwających dłużej niż 3 miesiące,
- psychoterapia, którą objętych było **2 350 osób**, w tym **1 563** osób uczestniczyło w zajęciach trwających dłużej niż 3 miesiące,
- zajęcia z uczniami zdolnymi, w których uczestniczyło **94 uczniów**, w tym **93** uczniów w zajęciach trwających dłużej niż 3 miesiące,
- zajęcia grupowe aktywizujące do wyboru kierunku kształcenia i zawodu, w których uczestniczyło **5 562 uczniów**,
- ćwiczenia rehabilitacyjne, w których uczestniczyło **61 osób**, w tym **49** osób uczestniczyło w zajęciach trwających dłużej niż 3 miesiące,
- indywidualne porady zawodowe na podstawie badań, które udzielono **938 uczniom**,
- indywidualne porady zawodowe bez badań, które udzielono **311 uczniom**.
- zajęcia psychoedukacyjne prowadzone w szkołach i placówkach, którymi objęto **5 505 osób**,
- mediacje i negocjacje – przeprowadzono **28**,
- porady bez badań, które udzielono **2 023 osobom**,
- porady po badaniach przesiewowych, które udzielono **255 osobom**,
- inne formy pomocy indywidualnej, udzielone **203 osobom**, w tym **198** osoby uczestniczyły w formach trwających dłużej niż 3 miesiące,
- inne formy pomocy grupowej, udzielone **3 557 osobom**, w tym **782** osób uczestniczyło w formach trwających dłużej niż 3 miesiące.

Poradnie wydały **1 724 orzeczeń**, w tym:

- **908** o potrzebie kształcenia specjalnego dla dzieci w wieku przedszkolnym oraz uczniów szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych (269 dla osób niesłyszących i słabo słyszących, 77 dla osób niewidomych i słabo widzących, 47 dla osób z niepełnosprawnością ruchową, 179 dla osób z upośledzeniem umysłowym w stopniu lekkim, 33 dla osób z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym, 111 dla osób z autyzmem, 148 dla osób z niepełnosprawnościami sprzężonymi, 1 dla osób zagrożonych niedostosowaniem społecznym, 4 dla osób niedostosowanych społecznie, 9 dla osób z zaburzeniami zachowania),
- **31** o potrzebie zajęć rewalidacyjno-wychowawczych,
- **764** o potrzebie indywidualnego nauczania,
- **18** odmownych,

a także **3030** opinii w sprawie:

- wczesnego wspomagania rozwoju dziecka (86),
- odroczenia spełniania przez dziecko obowiązku szkolnego (52),
- pozostawienia ucznia z klasy I-III szkoły podstawowej na drugi rok w tej samej klasie (27),
- gotowości szkolnej dziecka spełniającego obowiązek rocznego przygotowania przedszkolnego poza przedszkolem albo oddziałem przedszkolnym (35),
- zwolnienia ucznia z nauki drugiego języka obcego (29),
- dostosowania wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potrzeb edukacyjnych dziecka (651),
- dostosowania warunków i formy sprawdzianu przeprowadzonego w ostatnim roku nauki

- w szkole podstawowej do indywidualnych potrzeb ucznia (223),
- dostosowania warunków i formy egzaminu gimnazjalnego do indywidualnych potrzeb ucznia (251),
- dostosowania warunków i formy egzaminu maturalnego do indywidualnych potrzeb absolwenta (229),
- dostosowania warunków i formy egzaminu potwierdzającego kwalifikacje zawodowe do indywidualnych potrzeb ucznia (33),
- udzielenia zezwolenia na indywidualny program lub tok nauki (23),
- przyjęcia ucznia gimnazjum do oddziału przysposabiającego do pracy (62),
- pierwszeństwa w przyjęciu ucznia z problemami zdrowotnymi do szkoły ponadgimnazjalnej (25),
- braku przeciwwskazań do wykonywania przez dziecko pracy lub innych zajęć zarobkowych (2),
- objęcia dziecka pomocą psychologiczno-pedagogiczną w przedszkolu (81),
- objęcia dziecka pomocą psychologiczną w szkole lub placówce (483),
- inne opinie o przebadanych (737).

Poradnie psychologiczno – pedagogiczne kwalifikują dzieci do tzw. wczesnego wspomagania rozwoju. Wczesnym wspomaganie rozwoju, mającym na celu pobudzenie psychoruchowego i społecznego rozwoju dziecka od chwili wykrycia niepełnosprawności do podjęcia nauki w szkole objętych było **172** dzieci (36 w Specjalistycznej Poradni Psychologiczno-Pedagogicznej, 39 w przedszkolach i 97 w placówkach niepublicznych), w tym:

- 1 z rocznika 2000
- 2 z rocznika 2001,
- 6 z rocznika 2002,
- 29 z rocznika 2003,
- 34 z rocznika 2004,
- 32 z rocznika 2005,
- 31 z rocznika 2006,
- 23 z rocznika 2007,
- 10 z rocznika 2008,
- 5 z rocznika 2010.

Nauczanie specjalne odbywa się w szkołach specjalnych, czyli szkołach zajmujących się wychowywaniem i kształceniem osób niepełnosprawnych, których stan zdrowia nie pozwala lub znacznie utrudnia rozwój i edukację w jednostkach ogólnodostępnych. Kształcenie w szkołach specjalnych obejmuje dzieci upośledzone umysłowo, niepełnosprawne ruchowo, z autyzmem, niewidome i słabo widzące, niesłyszące i słabo słyszające oraz chore hospitalizowane.

Miasto Katowice prowadzi **9** Zespołów Szkół Specjalnych, w tym: 1 dla dzieci hospitalizowanych (Zespół Szkół Specjalnych nr 6), 1 dla dzieci upośledzonych umysłowo w stopniu głębokim i znacznym (Zespół Szkół Specjalnych nr 7), 1 dla dzieci z zaburzeniami słuchu (Zespół Szkolno Przedszkolny dla Dzieci Niesłyszących i Słabo Słyszających) oraz 1 Zespół Szkół Zawodowych. W szkołach specjalnych pracują nauczyciele, z których każdy posiada pełne kwalifikacje do pracy z dziećmi o specjalnych potrzebach edukacyjnych. Cechą wyróżniającą szkołę specjalną od placówek ogólnodostępnych jest niewątpliwie mała liczebność dzieci w oddziałach (od 2 do 10 w zależności od rodzaju niepełnosprawności), co znacznie ułatwia pracę z dziećmi i indywidualizację tejże pracy, czyli dostosowanie jej do potrzeb każdego dziecka. Szkoły specjalne są dobrze wyposażone w różnorodny sprzęt specjalistyczny (np. sale doświadczeń świata, sale integracji sensorycznej), pomoce dydaktyczne, które umożliwiają edukację, wykorzystując wszystkie możliwe zmysły dziecka, aby osiągnąć pożądane rezultaty.

W sytuacjach koniecznych, w oddziałach dla dzieci młodszych, upośledzonych w stopniu umiarkowanym zatrudnione są osoby, które wspierają pracę nauczyciela, pełniąc rolę opiekunów. Szkoły specjalne oferują bardzo bogatą ofertę zajęć dodatkowych, umożliwiających optymalny rozwój dziecka, są to między innymi, zajęcia rewalidacyjne, prowadzone w małych, 2-3 osobowych grupach, skierowane na rozwój i kompensację zaburzonych funkcji, aby stymulować potencjał rozwojowy i równocześnie zapobiegać pogłębianiu się występujących deficytów.

W szkołach specjalnych miasta Katowice rok szkolny 2009/2010 rozpoczęło **582** uczniów, z czego tylko w specjalnych szkołach podstawowych i gimnazjach 291 upośledzonych umysłowo w stopniu lekkim, 162 z więcej niż jedną niepełnosprawnością, 115 upośledzonych umysłowo w stopniu umiarkowanym, 81 niesłyszących i 25 słabo słyszących, 59 znacznie i głęboko upośledzonych umysłowo.

W roku szkolnym 2009/2010 Miasto Katowice prowadziło **6** szkół specjalnych ponadgimnazjalnych:

- Zasadnicza Szkoła Zawodowa Specjalna Nr 16 dla Uczniów z Upośledzeniem Umysłowym w Stopniu Lekkim im. Janusza Korczaka oraz Szkoła Specjalna Przystosowująca do Pracy, które wchodziły w skład Zespołu Szkół Zawodowych Specjalnych Nr 6,
- V Liceum Profilowane Specjalne dla Niesłyszących i Słabo Słyszących oraz Szkoła Policealna Nr 11 Specjalna dla Niesłyszących i Słabo Słyszących, które wchodziły w skład Zespołu Szkolno-Przedszkolnego dla Dzieci Niesłyszących i Słabo Słyszących,
- Zasadnicza Szkoła Zawodowa Specjalna Nr 10 dla Niesłyszących i Słabo Słyszących oraz Technikum Uzupełniające Specjalne Nr 5 dla Niesłyszących i Słabo Słyszących, które wchodziły w skład Zespołu Szkół Nr 1 im. gen. Jerzego Ziętka.

W Zasadniczej Szkole Zawodowej Specjalnej Nr 16 dla Uczniów z Upośledzeniem Umysłowym w Stopniu Lekkim kształciło się **121 uczniów**, w tym:

- **60** w klasie pierwszej (17 w zawodzie kucharz małej gastronomii, 16 w zawodzie mechanik pojazdów samochodowych, 14 w zawodzie pracownik pomocniczy obsługi hotelowej, 13 w zawodzie sprzedawca),
- **43** w klasie drugiej (9 w zawodzie kucharz małej gastronomii, 11 w zawodzie mechanik pojazdów samochodowych, 13 w zawodzie pracownik pomocniczy obsługi hotelowej, 10 w zawodzie sprzedawca),
- **19** w klasie trzeciej (8 w zawodzie mechanik pojazdów samochodowych, 11 w zawodzie pracownik pomocniczy obsługi hotelowej).

Do Szkoły Specjalnej Przystosowującej do Pracy uczęszczało **66 uczniów**, którzy przyuczali się do zawodów ceramik oraz gospodarstwo domowe.

W V Liceum Profilowanym Specjalnym dla Niesłyszących i Słabo Słyszących kształciło się **72 uczniów** w profilu usługowo- gospodarczym, natomiast w Szkole Policealnej Nr 11 Specjalnej dla Niesłyszących i Słabo Słyszących – 4 uczniów w zawodzie technik organizacji reklamy.

Do Zasadniczej Szkoły Zawodowej Specjalnej Nr 10 dla Niesłyszących i Słabo Słyszących (kształcącej w zawodzie elektromechanik) oraz do Technikum Uzupełniającego Specjalnego Nr 5 dla Niesłyszących i Słabo Słyszących (kształcącego w zawodzie technik elektryk) w Zespole Szkół Nr 1 im. gen. Jerzego Ziętka nie uczęszczali uczniowie.

Idea integracji pozwoliła na pełniejsze zaspokojenie potrzeb edukacyjnych dzieci o specjalnych potrzebach edukacyjnych. W klasach i szkołach integracyjnych uczniowie niepełnosprawni zyskują możliwość nauki w „zwykłej” szkole, nawiązywania przyjaźni ze sprawnymi rówieśnikami, zdobycie doświadczenia w naturalnym środowisku szkolnym. Wspólna nauka i zabawa daje uczniom z dysfunkcjami siłę do pokonywania barier. Uczniowie sprawni uczą się akceptacji inności, wrażliwości, empatii oraz sposobów pomocy osobom niepełnosprawnym.

W mieście Katowice pierwsza jednostka z oddziałami integracyjnymi powstała w 1993 roku (Szkoła Podstawowa nr 11 z Oddziałami Integracyjnymi). Obecnie prowadzonych jest ich **15**, w tym **6** w przedszkolach, **5** w szkołach podstawowych, **3** w gimnazjach oraz **1** zespół szkół integracyjnych, obejmujący szkołę podstawową i gimnazjum. Kształcenie w integracji obejmuje dzieci upośledzone umysłowo, niepełnosprawne ruchowo, z autyzmem, słabo widzące, słabo słyszające i młodzież niedostosowaną społecznie, jak również dzieci z zaburzeniami w zachowaniu. Klasy integracyjne składają się z 12 - 15 uczniów pełnosprawnych oraz 3 - 5 uczniów z różnymi dysfunkcjami. Pomoc nauczycielom podczas lekcji zapewnia pedagog specjalny. Poza tym w jednostce integracyjnej uczniom o specjalnych potrzebach edukacyjnych, organizuje się dodatkowo różnorodne formy pomocy psychologiczno – pedagogicznej :

- zajęcia dydaktyczno – wyrównawcze,
- korekcyjno - kompensacyjne,
- rewalidacyjne,
- logopedyczne,
- socjoterapeutyczne itp.

W roku szkolnym 2009/2010 do przedszkoli z oddziałami integracyjnymi na terenie Katowic uczęszczało **82** dzieci niepełnosprawnych.

Tylko w szkołach podstawowych z oddziałami integracyjnymi miasta Katowice w roku szkolnym 2009/2010 uczyło się łącznie **253** uczniów niepełnosprawnych, w tym: 85 z zaburzeniami zachowań, 33 niepełnosprawnych ruchowo, 46 upośledzonych umysłowo w stopniu lekkim i 25 z więcej niż jedną niepełnosprawnością, 12 słabo widzących, 33 słabo słyszających, 18 z autyzmem i 1 zagrożony niedostosowaniem społecznym. Natomiast w gimnazjach z oddziałami integracyjnymi pobierało naukę łącznie 146 uczniów niepełnosprawnych, w tym: 31 z zaburzeniami zachowań, 34 upośledzonych umysłowo w stopniu lekkim, 17 z więcej niż jedną niepełnosprawnością, 11 z autyzmem, 3 przewlekle chorych, 12 słabo widzących i 12 słabo słyszających, 25 niepełnosprawnych ruchowo i 1 zagrożony niedostosowaniem społecznym.

Miasto Katowice zapewnia uczniom niepełnosprawnym bezpłatny transport i opiekę w czasie przewozu do najbliższej szkoły podstawowej i gimnazjum, a uczniom z niepełnosprawnością ruchową, upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym także do najbliższej szkoły ponadgimnazjalnej (do ukończenia 21 roku życia).

Miasto zapewnia również dzieciom i młodzieży upośledzonym umysłowo w stopniu głębokim, a także dzieciom i młodzieży z upośledzeniem umysłowym ze sprzężonymi niepełnosprawnościami, bezpłatny transport i opiekę w czasie przewozu do ośrodka umożliwiającego tym dzieciom i młodzieży realizację obowiązku szkolnego i obowiązku nauki (do ukończenia 25 roku życia).

Należy ponadto nadmienić, że Wydział Edukacji uczestniczy w realizacji programu „Miejska džungla”.

11.7.2 Wydział Kultury Urzędu Miasta Katowice w 2010 r. dofinansował następujące imprezy skierowane do osób niepełnosprawnych:

- cykl warsztatów dla osób niepełnosprawnych z cyklu „W kręgu kultury“ zorganizowanych przez Stowarzyszenie „SANIS” Katowice ul. Józefowska 98/50,
- zakup nagród dla dzieci niepełnosprawnych na imprezę „Twórczość bez barier“, która zorganizował Zespół Szkół Specjalnych nr 11, Katowice ul. Gliwicka 148a,
- Festyn „Piknik Rodzinny“ zorganizowanych przez Śląskie Stowarzyszenie Pomocy Dzieciom Specjalnej Troski i Osobom z Upośledzeniem Umysłowym „SZANSA”, Katowice ul. PCK 2
- warsztaty integracyjne zorganizowane przez Fundację FORMAT T, Katowice ul. Małachowskiego 13,
- warsztaty plastyczne dla dzieci niepełnosprawnych z okazji dnia dziecka zorganizowane przez Fundację FORMAT T, Katowice ul. Małachowskiego 13.

MIEJSKI DOM KULTURY „KOSZUTKA”, UL. GRAŻYŃSKIEGO 47

Przeciwdziałając izolacji społecznej osób niepełnosprawnych, tworząc im warunki do uczestnictwa w kulturze oraz zwiększając ich udział w imprezach kulturalnych Miejski Dom Kultury „KOSZUTKA” zaproponował w 2010r. następujące imprezy:

I.

1. Pierwszy Dzień Wiosny z Wodnikiem Szuwarkiem / 19.03. /

impreza integracyjna dla 58 dzieci z Miejskich Przedszkoli z Oddziałami Integracyjnymi w Katowicach.

2. III Festiwal Bajek / 07.04. / – warsztaty interdyscyplinarne łączące różne dziedziny dziecięcej aktywności pt. „Podróże Bolka i Lolka” oraz projekcja bajki pt. „Bolek i Lolek” dla m.in. 19 uczniów Szkoły Podstawowej Nr 20 z Oddziałami Integracyjnymi.

3. Polsko – Czeski konkurs plastyczny pt. „Żywiolaki” / 20.05. / – konkurs plastyczny proponujący spojrzenie na środowisko naturalne przez pryzmat związków z czterema żywiołami. Łączna liczba uczestników to 423 dzieci, w tym 156 dzieci z Gimnazjum Nr 16,23 z Oddziałami Integracyjnymi w Katowicach, Zespołu Szkół Specjalnych Nr 1 i 12 w Katowicach, Szkoły Podstawowej Nr 51 i 11 w Katowicach.

4. „Wiosenny poranek” i „Szedł jesienny brzask” / 27.05., 06.10. /

– dla 13 dzieci z Przedszkola Nr 47 w Katowicach oraz 12 osób ze Stowarzyszenia Wspierania Działań Twórczych „UNIKAT” w Katowicach zorganizowano w ogrodzie domu kultury dwa plenery malarskie promujące twórczość artystyczną osób niepełnosprawnych. Podsumowaniem plenerów było zorganizowanie wystaw poplenerowych na holu MDK „KOSZUTKA” oraz przyznanie pamiątkowych dyplomów.

5. DZIEŃ EUROPEJSKI / 11.05. /

- warsztaty interdyscyplinarne dla dzieci z Przedszkola Nr 50 i 67 pt. Bajki europejskie”,
- warsztaty origami płaskiego pt. „Wokół tradycji europejskich” dla dzieci niesłyszących z Zespołu Szkolno – Przedszkolnego,
- ilość uczestników – 48 dzieci.

6. DZIEŃ DZIECKA / 02.06. / – dwa plenerowe programy estradowe pt. „Przygody Felka Kartofelka” w wykonaniu CLOWNÓW RUPHERT i RICO. Wspólnie aktorami przy piosenkach przeplatanych różnymi konkursami i atrakcjami bawiło się 309 dzieci, w tym 16 dzieci z Przedszkola Nr 67 z Oddziałami Integracyjnymi w Katowicach.

7. Europejski Dzień Sąsiada / 25.05 / – „Łączymy pokolenia w Krainie Wszystkiego Dobrego” - warsztaty dla podopiecznych Stowarzyszenia na Rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia OPOKA oraz recital fortepianowy - 48 osób.

II. Miejski Dom Kultury „KOSZUTKA” wspiera również działania na rzecz osób niepełnosprawnych poprzez udostępnianie sali widowiskowej i obsługę techniczną imprez:

- **Zakończenie roku szkolnego klas maturalnych** - Zespołu Szkolno – Przedszkolnego dla Dzieci Niesłyszących i Słabo Słyszących w Katowicach / 30.04. – 158 osób /,
- **Szkolny Konkurs Tańca – You can dance** - Zespołu Szkolno – Przedszkolnego dla Dzieci Niesłyszących i Słabo Słyszących w Katowicach / 22.06 - 148 dzieci /,
- koncert z okazji **DNIA EDUKACJI NARODOWEJ** - Zespół Szkolno – Przedszkolny dla Dzieci Niesłyszących i Słabo Słyszących / 15.10. – 168 uczestników /,
- **Zajęcia integracyjne dla młodzieży – Everybody sport** – Stowarzyszenie Działań Twórczych UNIKAT w Katowicach / 23.10 - 30 uczestników /,
- **JASEŁKA** w wykonaniu Zespołu Szkolno – Przedszkolnego dla Dzieci Niesłyszących i Słabo Słyszących w Katowicach / 21.12 - 154 osób /.

III. Miejski Dom Kultury „KOSZUTKA” dokonał także przebudowy węzła sanitarnego dostosowując go do potrzeb osób niepełnosprawnych.

IV. MDK „KOSZUTKA” nie jest zobowiązany do odprowadzania składek na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych i nie korzysta z dofinansowania ze środków PFRON.

MIEJSKI DOM KULTURY „LIGOTA”, UL. FRANCI SZKAŃSKA 33

- 1) W comiesięcznych audycjach (64 audycje w 2010 r) Małej Akademii Jazzu i Małej Filharmonii, w ciągu całego roku uczestniczyły nieodpłatnie dzieci i młodzież z klas integracyjnych: Gimnazjum nr 23 z Oddziałami Integracyjnymi, SP nr 11 z Oddziałami Integracyjnymi, MP nr 15 z Oddziałami Integracyjnymi, z Zespołu Szkół Specjalnych nr 12, SPP nr 8 i 6.
- 2) W imprezach plenerowych:
 - a) w dwudniowej XVI edycji „Święta Kwitnących Głogów” odbywającej się tym razem na Panewnickiej Kalwarii połączonej z obchodami jubileuszowymi Ligoty i Panewnik oraz z Dniem Sąsiada uczestniczyły osoby poruszające się na wózkach inwalidzkich. Święto Kwitnących Głogów rozpoczęło się jak zawsze paradą orkiestr dętych i mażorettek ulicami Ligoty co umożliwiło udział w tej imprezie także ludziom, którzy ze względów zdrowotnych nie opuszczają swoich mieszkań;
 - b) w VI edycji „Pikniku z Kulturą” na posesji MDK „Ligota”, w której brały udział osoby poruszające się na wózkach inwalidzkich,
- 3) W okresie wakacji letnich w każdą wakacyjną środę zorganizowaliśmy nieodpłatnie sporo atrakcji dla dzieci pozostających w mieście, a więc przede wszystkim dla dzieci ze środowisk zaniedbanych. Były to programy edukacyjne, bajki muzyczne i zabawy plenerowe z zespołami profesjonalnych artystów: DUO FIX, Teatr Cocktail z Krakowa, itp. Największą radość sprawiali dzieciom klauni Ruphert i Rico.
- 4) Zorganizowano Ogólnopolski Konkurs Plastyczny „Czar Chopina”, który skierowano do uczniów szkół, gimnazjum oraz przedszkoli z oddziałami integracyjnymi.

MIEJSKI DOM KULTURY „POŁUDNIE”, UL. BOYA - ŹELEŃSKIEGO 83

Miejski Dom Kultury „Południe” realizując „Miejską strategię przeciwdziałania problemom społecznym” podejmuje działania na rzecz przeciwdziałania izolacji społecznej osób niepełnosprawnych. W 2010 r. w MDK „Południe” odbyły się m. in. następujące imprezy z udziałem osób niepełnosprawnych:

1. spotkanie plenerowe „Powitanie wiosny” (marzec) – uczestniczyło 40 dzieci,
2. plener malarski „Zarzczańskie obrazki” (wrzesień) – uczestniczyło 50 dzieci,
3. impreza integracyjna „Czytanie bajek śląskich” (listopad) – uczestniczyło 10 dzieci,
4. konkurs plastyczny „Święto latawca” (listopad) – uczestniczyło 15 dzieci,
5. zajęcia plastyczne zespołu „Supelek” – uczestniczy 12 dzieci niepełnosprawnych,
6. cotygodniowe spotkania klubu „Praca” w filii nr 1 w Katowicach – Piotrowicach,
7. cotygodniowe spotkania grupy wsparcia w filii nr 2 w Katowicach - Murkach
8. comiesięczne koncerty umuzykalniające organizowane we współpracy z IPIUM, „Silesia”, w których uczestniczyły dzieci ze SP nr 21 z Oddziałami Integracyjnymi w Katowicach. W 2010 r. odbyło się 20 koncertów w filii nr 4 MDK „Południe” w Katowicach-Podlesiu, w których uczestniczy ok. 10 dzieci niepełnosprawnych.
9. Udział dzieci niepełnosprawnych w cotygodniowych lekcjach regionalnych w MDK „Południe” filia nr 3 w Katowicach-Zarzeczu.
10. Udział dzieci niepełnosprawnych w akcjach „Zima w mieście” i „Lato w mieście”.

MIEJSKI DOM KULTURY „SZOPIENICE -GISZOWIEC”, UL. GEN. HALLERA 28

Miejski Dom Kultury „Szopienice - Giszowiec”

Katowice, ul. Gen. J. Hallera 28

Miejski Dom Kultury „Szopienice-Giszowiec” w Katowicach przy ul. Gen. J. Hallera 28 posiada schodołaz, który umożliwia niepełnosprawnym wzięcie udziału w imprezach organizowanych na każdym poziomie budynku. Schodołaz umożliwia również korzystanie z księgozbioru Filii nr 36 Miejskiej Biblioteki Publicznej mieszczącej się na I piętrze. Obiekt posiada przy wejściu dzwonek dla osób niepełnosprawnych, wzywający obsługę, która udziela

pomocy przy wejściu do budynku. Na parterze usytuowana jest toaleta dostosowana do potrzeb osób niepełnosprawnych.

W 2010 roku odbyły się następujące imprezy z udziałem dzieci i młodzieży niepełnosprawnej:

XIV REGIONALNY PRZEGLĄD DZIECIĘCYCH ZESPOŁÓW JASEŁKOWYCH

– w Przeglądzie wzięło udział 19 zespołów teatralnych – łącznie 483 osoby, w tym: uczniowie Zespołu Szkół Specjalnych nr 11 w Katowicach (15 osób), Szkoły Podstawowej nr 51 z Oddziałami Integracyjnymi w Katowicach (18 osób), Zespół Szkół Specjalnych w Raciborzu (39 osób), Zespół Szkół Specjalnych nr 6 w Katowicach (30 osób). Prezentacje konkursowe obejrzało 650 widzów.

Organizator: Miejski Dom Kultury „Szopienice – Giszowiec”.

II WOJEWÓDZKIE KONFRONTACJE TEATRÓW TAŃCA, RUCHU I PANTOMIMY

– w Konfrontacjach udział wzięło 5 zespołów teatralnych – łącznie 92 osoby, w tym uczniowie Zespołu Szkół Specjalnych nr 7 w Katowicach (9 osób). Prezentacje obejrzało 250 widzów.

Organizator: Miejski Dom Kultury „Szopienice – Giszowiec”.

XI FESTIWAL MAŁYCH FORM – PRZEGLĄD TEATRÓW I KABARETÓW SZKOLNYCH

– w festiwalu wzięło udział 8 grup teatralnych – łącznie 111 osób, w tym uczniowie Szkoły Podstawowej nr 51 z Oddziałami Integracyjnymi (12 osób). Spektakle obejrzało 250 widzów.

Organizator: Miejski Dom Kultury „Szopienice – Giszowiec”.

VIII MIEJSKI FESTIWAL TWÓRCZOŚCI PLASTYCZNEJ I TEATRALNEJ „TWÓRCZOŚĆ BEZ BARIER” – na scenie występowało 300 uczniów ze Szkół Specjalnych, którzy jednocześnie byli obserwatorami konkursowych zmagania swoich kolegów z innych szkół.

Współorganizacja z Zespołem Szkół Specjalnych nr 11 w Katowicach.

Ogółem w imprezach w Miejskim Domu Kultury przy ul. Gen. J. Hallera wzięło udział ponad 1.836 osób.

W Miejskim Domu Kultury działa **KLUB SENIORA**. Z cotygodniowych zajęć korzysta 58 osób starszych, niesprawnych ruchowo. W czasie spotkań seniorzy uczestniczą w różnych, tematycznych zajęciach (spotkanie noworoczne, Dzień Babci i Dziadka, zabawa karnawałowa, zabawa walentynkowa, Dzień Kobiet, śniadanie wielkanocne, całodniowe wycieczki w okresie maj – wrzesień, Dzień Seniora, Mikołaj, opłatek i inne).

W MDK „Szopienice – Giszowiec” istnieje Telecentrum, które oferuje bezpłatną pomoc uczniom wszystkich rodzajów szkół (poszukiwanie informacji), dorosłym (poszukiwanie pracy) i seniorom (kursy komputerowe) w wyrównywaniu dysproporcji w dostępie do nowych technologii przekazu informacji i marginalizacji społecznej mieszkańców Katowic.
Telecentrum: 2.768 osób.

Miejski Dom Kultury „Szopienice - Giszowiec” Filia nr 1

Katowice, ul. Obrońców Westerplatte 10

Budynek filii nr 1 Miejskiego Domu Kultury „Szopienice – Giszowiec” jest częściowo przystosowany dla osób niepełnosprawnych ruchowo (w roku 2006 zakupiony został schodolaz, umożliwiający dostęp do pomieszczeń znajdujących się na II piętrze budynku). Większość imprez organizowanych jest w sali widowiskowej, znajdującej się na parterze, co ułatwia dostęp do działań MDK wszystkim uczestnikom. Poza działalnością skierowaną do osób niepełnosprawnych, filia nr 1 MDK kładzie duży nacisk na aktywizację lokalnej społeczności, polegającą zarówno na uczestniczeniu w różnorodnych formach wydarzeń kulturalnych, jak i pomoc przy ich organizacji. W związku z powyższym filia nr 1 MDK współpracuje z placówkami miejskimi oraz organizacjami zajmującymi się wsparciem dla osób pochodzących z różnych środowisk oraz niepełnosprawnych, w tym:

- z **Miejskim Ośrodkiem Pomocy Społecznej w Katowicach – Szopienicach**, współpraca przy organizacji m.in.: „Szopienickiego Talentu”, „Dnia Rodzica”, „Dnia Sąsiada”, „Festynu Trzeźwościowego”, XIV Dni Szopienic, Dnia Dziecka, koncertu

„Powitanie Lata”, Szopienickiego Finału WOŚP i innych imprez mających na celu zaktywizowanie i integrację mieszkańców Szopienic, wspólny patronat nad zespołem Szopienickie Perły

- z **Zespołem Szkół nr 10 w Katowicach - Szopienicach**: organizacja zajęć okolicznościowych dla uczniów ZS nr 10 m.in. zabawy karnawałowej, warsztatów plastycznych, współpraca przy organizacji Dnia Sąsiada; występy zespołów szkolnych podczas imprez MDK
- z **Warsztatami Terapii Zajęciowej „Unikat”** – udział uczestników WTZ w konkursach plastycznych organizowanych w MDK;
- z realizatorami **Programu Profilaktycznego „Szansa”** – udostępnienie stanowisk komputerowych dla podopiecznych „Szansy” na cotygodniowe zajęcia; udział uczestników programu w wydarzeniach kulturalnych w filii nr 1 MDK;
- z **grupą Szopienickich Liderów**, którzy są inicjatorami wielu przedsięwzięć kulturalno – rozrywkowych skierowanych do mieszkańców dzielnicy, m.in. „Szopienickich Andrzejek”, organizowanych w Filii nr 1 MDK;
- z **Wolontariuszami Programu Centrum Aktywności Lokalnej w Szopienicach**;
- z **Parafią Ewangelicko – Augsburgską w Szopienicach** przy organizacji m.in. Szopienickiego Finału WOŚP oraz Szopienickiego Sierpnia Muzycznego.

Ponadto, filia nr 1 MDK jest inicjatorem wielu imprez i form aktywności skierowanej do ludzi starszych. Adresatami tych działań są członkowie Klubu Seniora, działającego przy Miejskim Domu Kultury „Szopienice – Giszowiec”. Wśród imprez i zajęć skierowanych do Seniorów wymienić można: Spotkanie opłatkowe, „Dzień Kobiet”, konkurs na najładniejszą pisanekę, „Szopienickie kolędowanie”, Bal Karnawałowy i inne. Filia nr 1 przygotowuje również imprezy dla młodzieży mające na celu przybliżenie młodym Szopieniczanom różnych aspektów kultury, sztuki i współzawodnictwa.

MDK „Szopienice – Giszowiec” organizuje m.in. koncerty młodych zespołów, turnieje gry w piłkarzyki i inne. Od grudnia 2006 w filii nr 1 Miejskiego Domu Kultury "Szopienice – Giszowiec", działa jeden z publicznych punktów dostępu do elektronicznych usług administracji publicznej tzw. Telecentrum. Bezpłatny dostęp do sieci Internet oraz urządzeń biurowych (drukarka, skaner) ułatwia poszukiwanie pracy osobom bezrobotnym oraz oferuje nowe formy wsparcia osobom chorym, niepełnosprawnym i ubogim.

Ogółem liczba uczestników w tych imprezach to osób 2735 + 3569 (Telecentrum)

Miejski Dom Kultury „Szopienice – Giszowiec” Filia nr 2 **Katowice, Plac Pod Lipami 1, 3 – 3a**

Budynek filii nr 2 Miejskiego Domu Kultury „Szopienice-Giszowiec” w Katowicach jest przystosowany do potrzeb osób niepełnosprawnych. Sala widowiskowa, w której odbywają się imprezy organizowane przez placówkę znajduje się na parterze, prowadzą do niej szerokie drzwi pozbawione progów. Obok sali znajdują się oznakowane toalety przystosowane dla osób poruszających się na wózkach. Istnieje możliwość skorzystania ze schodolazu.

W roku 2010 zorganizowano następujące imprezy z udziałem osób niepełnosprawnych:

- **IX Dzielnicowy Konkurs Dziecięcych Zespołów Jasełkowych** – konkurs organizowany we współpracy z Zespołem Szkół Specjalnych nr 7 w Katowicach. W przeglądzie udział wzięło kilkanaście szkół prezentujących program jasełkowy. Liczba uczestników - 300 osób.
- **Wystawa prac** plastycznych uczniów Zespołu Szkół Specjalnych nr 7 w Katowicach. Liczba uczestników - 110 osób.
- **Zabawa taneczna** zorganizowana dla podopiecznych i pracowników Ośrodka Rehabilitacyjno- Edukacyjno-Wychowawczego im. dr Marii Trzcіńskiej-Fajfrowskiej.
- Liczba uczestników - 180 osób
- **Bal karnawałowy** dla dzieci z Fundacji „Iskierka” – zabawa przeznaczona dla dzieci

- i pracowników szpitali zajmujących się dziećmi chorymi na nowotwory. W ramach imprezy odbyły się przedstawienia teatralne, występ kabaretu, dzieci brały udział w licznych konkursach i bawiły się w rytm utworów odtwarzanych przez DJ'a.
Liczba uczestników - 200 osób.
- **Bal integracyjny** Polskiego Stowarzyszenia Osób z Upośledzeniem Umysłowym.
Zabawa taneczna zorganizowana dla podopiecznych i członków Stowarzyszenia.
Liczba uczestników - 130 osób
- **Jaselka** w wykonaniu podopiecznych Ośrodka Rehabilitacyjno-Edukacyjno-Wychowawczego im. dr Marii Trzcńskiej-Fajfrowskiej.
Liczba uczestników - 150 osób

Łącznie w wymienionych imprezach wzięło udział 1.070 osób.

MIEJSKI DOM KULTURY „BOGUCICE - ZAWODZIE”, UL. MARKIEFKI 44A.

Miejski Dom Kultury „Bogucice – Zawodzie” działa w budynku przy ul Marcinkowskiego 13, w październiku 2010 został oddany do użytku po remoncie budynek przy ul Markiefki 44a. Oba budynki są w pełni przystosowane do potrzeb osób niepełnosprawnych (schodołaz, winda, brak progów, toalety dla niepełnosprawnych). W każdym budynku jeden z instruktorów posługuje się językiem migowym. Wszystko to sprawia, że osoby niepełnosprawne z terenu Katowic i miast okolicznych bez problemu mogą korzystać z oferty kulturalno – oświatowej MDK „Bogucice – Zawodzie”.

W ramach realizacji strategii MDK „Bogucice – Zawodzie” stale współpracuje z licznymi ośrodkami opiekuńczo – wychowawczymi i rehabilitacyjnymi z całego regionu. Są to między innymi:

- Środowiskowy Dom Samopomocy przy Śląskim Stowarzyszeniu „Aa Vitam Dignam” w Katowicach,
- Zespół Szkół Specjalnych nr 9 w Katowicach,
- Zespół Szkół Specjalnych nr 7 w Katowicach,
- Świetlica Środowiskowa im. Brata Alberta (Caritas Archidiecezji Katowickiej),
- Stowarzyszenie Aktywnych Niepełnosprawnych i Seniorów „SANiS”,
- Stowarzyszenie Pomocy Osobom Niepełnosprawnym „Skarbek” z Mysłowic,

Osoby niepełnosprawne (seniorzy, dorośli i dzieci) korzystają również z bogatej oferty programowej placówki, m.in. wystawy, koncerty, imprezy plenerowe i in. Wśród nich na wyróżnienie zasługują następujące przedsięwzięcia:

- Cykl Warsztatów artystycznych dla seniorów i osób niepełnosprawnych współorganizowane ze Stowarzyszeniem Aktywnych Niepełnosprawnych i Seniorów „SANiS”,
- 24 marca br. odbył się wernisaż „IMAGINACJE” - wystawa prac podopiecznych Środowiskowego Domu Samopomocy przy Śląskim Stowarzyszeniu „Aa Vitam Dignam” w Katowicach,
- 20 maja br. we współpracy z „Fundacją Pomocy Rodzinom i Chorym na Mukowiscydozę „Matio” zorganizowano koncert charytatywny na rzecz 2,5 letniego Jacka Laurentowskiego chorego na mukowiscydozę,
- 18 czerwca br. współorganizowano z Fundacją „Cor Infantis” imprezę charytatywną „Od serca dla serca Kryspina” w czasie, której zbierano fundusze na leczenie małego Kryspina z wadą serca,
- 05 sierpnia odbył się wernisaż wystawy prac plastycznych Stowarzyszenia Pomocy Niepełnosprawnym „Skarbek” z Mysłowic,
- 09 sierpnia br. Odbył się „Piknik pod chmurką” – impreza integracyjna dla seniorów z Zawodzia i okolic,
- 28 września zorganizowano pierwszą edycję Regionalnego Konkursu Recytatorskiego „Po drugiej stronie tęczy”, w którym wzięli udział uczniowie szkół podstawowych z całego regionu śląskiego, w tym szkół integracyjnych tj: Szkoła Podstawowa nr 11 z

Oddziałami Integracyjnymi w Katowicach, Szkoła Podstawowa nr 51 z Oddziałami Integracyjnymi w Katowicach, Szkoła Podstawowa nr 3 z Oddziałami Integracyjnymi w Cieszynie.

W roku 2010 z naszej ofert skorzystało **213 osób niepełnosprawnych**.

MIEJSKA BIBLIOTEKA PUBLICZNA, UL. KOSSUTHA 11

Miejska Biblioteka Publiczna działa poprzez 35 filii usytuowanych na terenie całego miasta. W 2010 roku podjęła szereg inicjatyw w ramach realizacji "Miejskiej strategii rozwiązywania problemów społecznych".

Projekt pt. Likwidacja barier architektonicznych, urbanistycznych w komunikowaniu się w obiektach użyteczności publicznej.

- Remont lokalu przy ul Słowackiego 20: przebudowa węzła sanitarnego w celu przystosowania placówki dla potrzeb osób niepełnosprawnych, wymiana tablicy elektrycznej odnowienie ścian i sufitów, renowacja stolarki okiennej i drzwiowej, boazerii, regałów i mebli, wykonanie lady biblioteczej oraz uruchomienie w lokalu Filii Obcojęzycznej Nr 35. Dotychczasowe pomieszczenia przy ul. Młyńskiej 5 zostały przekazane do dyspozycji KZGM.

- Filia nr 14 - wrzesień 2010 r. - modernizacja i remont budynku przy ul. Piastów 20 prowadzona przez Wydział Inwestycji Urzędu Miasta. Przewidywany termin zakończenia robót – maj 2011 r.

- Filia nr 33 - wznowienie od 13 października 2010 r. działalności filii po remoncie Miejskiego Domu Kultury „Bogucice-Zawodzie”, wyposażenie biblioteki w nowe regały, witryny i sprzęt biblioteczny. Lokal przystosowany jest dla osób niepełnosprawnych.

- Filia nr 38 – zmiana od dnia 1 grudnia 2010 r. lokalizacji filii na terenie Górnośląskiego Centrum Zdrowia Dziecka Nowy lokal posiada większą o 10m² powierzchnię, tj. 21m² oraz dogodniejsze usytuowanie, co umożliwia lepszą organizację pracy merytorycznej.

Projekt pt.: Uczestnictwo osób niepełnosprawnych w życiu kulturalnym, artystycznym i sportowym oraz rekreacji i turystyce

Celem podejmowanych działań było przede wszystkim zwiększenie udziału osób niepełnosprawnych – dzieci, młodzieży, osób starszych i chorych – w życiu kulturalnym, artystycznym. Realizowany jest on poprzez aktywne uczestnictwo osób niepełnosprawnych w imprezach oraz poprzez prezentację ich twórczości. Ważnym elementem w realizacji programu były urozmaicone formy pracy z osobami niepełnosprawnymi: spotkania autorskie, wieczory literacko-muzyczne, wystawy i wernisaże, spotkania z osobami działającymi na rzecz osób niepełnosprawnych. Ogółem odbyło się 100 imprez z udziałem osób niepełnosprawnych, w których uczestniczyło 1808 osób. Dodatkowo zorganizowano integracyjną zabawę ogólnomiejską w Skansenie na zakończenie akcji "Lato z Książką 2010", w której wzięło udział ok. 350 osób. Biblioteka pomaga w przysposobieniu osób niepełnosprawnych do podjęcia pracy zawodowej - współpracuje z Warsztatami Terapii Zajęciowych w Katowicach *Promyk* oraz *Ad Vitam Dignam*.

MBP prowadzi 2 filie, których zadaniem jest przede wszystkim zapewnienie dostępu do literatury pięknej osobom przebywającym w szpitalach (Filia nr 34 w Centralnym Szpitalu Klinicznym, Filia nr 38 w Górnośląskim Centrum Zdrowia Dziecka im. Jana Pawła II).

Przy Filii nr 1 funkcjonuje Oddział Książki Mówionej dla czytelników z dysfunkcją wzroku oraz dla dyslektyków. Zbiór Oddziału stanowi literatura piękna i popularnonaukowa dla dorosłych i dzieci nagrany na kasetach, płytach CD oraz w formie Czytaka. Oddział posiada do dyspozycji czytelników specjalistyczny program komputerowy – Window Eyes oraz skaner przetwarzający tekst dokumentu na mowę. Audiobooki dostępne są również w Filiach nr: 1, 9, 11, 13, 25, 32 (każda ok. 380 tytułów) oraz 5 Mł. (dla dzieci) i F. 35 (literatura obcojęzyczna).

Ponadto pracownicy wszystkich filii systematycznie odwiedzają chorych i niepełnosprawnych czytelników w celu dostarczania im książek, czasopism, książki mówionej do domu.

ŚLĄSKI TEATR LALKI I AKTORA "ATENEUM", UL. ŚW. JANA 10

Śląski Teatr Lalki i Aktora „Ateneum” w Katowicach po kapitalnym remoncie został przystosowany dla osób niepełnosprawnych. W tym celu został wykonany specjalny podjazd dla wózków inwalidzkich, co pozwala bez przeszkód osobom niepełnosprawnym korzystać z propozycji repertuarowych Teatru.

Od grudnia 2008 r. Teatr dysponuje bezprzewodowymi słuchawkami, które umożliwiają osobom niedosłyszącym indywidualny odsłuch dźwięku podczas spektakli na scenie „Ateneum” i w Galerii „Ateneum”.

W 2010 r. grupa dzieci z Zespołu Szkół dla Nieśłyszących i Niedosłyszących z Katowic miała okazję skorzystać z tego sprzętu i obejrzeć w Teatrze spektakle. W kolejnych miesiącach roku 2010 inne grupy szkolne z Województwa Śląskiego również skorzystały z tego sprzętu. Urządzenia zostały dofinansowane przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych oraz Miasto Katowice.

Do dyspozycji osób niepełnosprawnych jest także specjalnie przystosowana toaleta, a niepełnosprawni widzowie mogą liczyć na pomoc ze strony pracowników teatru.

Teatr Lalki i Aktora „Ateneum” na bieżąco współpracuje z wieloma placówkami z terenu miasta Katowice i całego Województwa Śląskiego, takimi jak: Przedszkole nr 47 Katowice (dzieci specjalnej troski), Szkoła Podstawa dla Nieśłyszących - Katowice, Szkoła Podstawowa nr 37 -Katowice, Zespół Szkół Specjalnych nr 12 - Katowice, Zespół Szkół Specjalnych nr 9 - Katowice, Dom Nauki i Rehabilitacji dla Dzieci - Jastrzębie Zdrój, Przedszkole nr 14 - Oświęcim (z oddziałami integracyjnymi), Ośrodek Rehabilitacyjno- Edukacyjno-Wychowawczy - Katowice, Przedszkole nr 29 - Tychy (integracyjne), Zespół Szkół Integracyjnych nr 1 - Katowice, Szkoła Podstawowa nr 66 -Katowice, Przedszkole nr 10 z oddziałami integracyjnymi - Chrzanów, Szkoła Podstawowa nr 5 -Tychy (integracyjna), Zespół Szkół Specjalnych nr 11 - Katowice, Szkoła Podstawowa nr 34 -Katowice, Zespół Szkolno-Przedszkolny nr 3 - Katowice, Zespół Szkół Specjalnych nr 7 - Katowice, Zespół Szkół Specjalnych nr 2 - Katowice, Szkoła Podstawowa 13 - Mysłówice (z oddziałami integracyjnymi), Przedszkole nr 91 - Katowice (integracyjne), Szkoła Podstawowa 51 - Katowice, Szkoła Podstawowa 21 - Katowice, Specjalny Ośrodek Szkolno-Wychowawczy - Tychy, Środowiskowy Dom Samopomocy (osoby dorosłe - niepełnosprawne) – Katowice.

Stałymi odbiorcami spektakli i lekcji teatralnych są klasy integracyjne z katowickich szkół podstawowych i przedszkoli.

Śląski Teatr Lalki i Aktora „Ateneum” w 2010 roku odwiedziło 1154 osób niepełnosprawnych w tym 133 osoby niedosłyszące, ich obecność odnotowano na 44 spektaklach.

Galeria Sztuki Współczesnej BWA w Katowicach, Al. W. Korfatego 6

Wszystkie działania edukacyjne i wystawiennicze podejmowane przez Galerię Sztuki Współczesnej BWA mają charakter otwarty – integracyjny i przeciwdziałają izolacji społecznej osób niepełnosprawnych.

Galeria jest również pod względem technicznym przygotowana do czynnego przyjęcia i współpracy z osobami niepełnosprawnymi (windy, toalety dla osób niepełnosprawnych).

Poniżej przedstawiono listę wystaw i wydarzeń, które miały charakter integracyjny i przygotowane były do czynnego przyjęcia osób niepełnosprawnych.

- 21 Biennale Plakatu Polskiego, Katowice 2009,
- Bliźniemu swemu... 2009/2010,
- ANTONIO SAURA. W rytmie gestu i wyobraźni,
- Replikantki 1 – Znieczulenie,
- Stanisław Dróżdż. Pojęciokształty,
- Krystian Burda. Czarny punkt,
- Replikantki 2 – Ciepłarniane warunki,

- Kilkanaście koanów na (Nie) Istnienie,
- Jerzy Wroński. Obrazy-reliefy, akwarele metamorficzne, kopci ogramy,
- Replikantki 3 – Minimalne poprawki,
- 6 Wystawa Kolekcji Małopolskiej Fundacji Muzeum Sztuki Współczesnej,
- Replikantki 4 – Język do lizania.

Ponadto w 2010 roku w Galerii odbyły się 4 warsztaty ekspresji twórczej, których uczestnikami byli niepełnosprawni uczniowie szkół specjalnych.

INSTYTUCJA PROMOCJI I UPOWSZECHNIANIA MUZYKI „SILESIA”, 3-GO MAJA 31 A

Instytucja Promocji i Upowszechniania Muzyki „Silesia” w 2010 roku zorganizowała **104** koncerty w następujących ośrodkach opieki społecznej:

- Szopienice, ul. Bednorza 13, ZSS nr 10,
- Ligota, ul. Kołobrzeska 8 ZSS nr 12,
- Giszowiec, ul. Gościnną 8, Ośrodek Reh.-Wych dla dzieci,
- Giszowiec, ul. Gościnną 23, Ośrodek Reh.-Wych dla dorosłych,
- Bogucice, ul. Ścigały 17, ZSS nr 9,
- Janów, ul. Zamkowa 2a ZSS nr 7,
- 1000- lecie, ul. Ułańska 5a, Samodz. Ośrodek Reh. Oświat. dla dzieci,
- Centrum, ul. 3- go Maja 36, Stowarzyszenie Szansa dla każdego,
- Załęże, ul. Gliwicka 74 a Środowiskowy Dom Pomocy Społecznej,
- os. Kukuczki, ul. Wisłana 9 Dom Pomocy Społecznej,
- Piotrowice, ul. Radockiego 280.

W koncertach tych uczestniczyło **5378** dzieci, młodzieży i dorosłych. Program i tematyka koncertów zostały przystosowane do możliwości percepcyjnych słuchaczy.

Tematyka koncertów:

- „Rytmy taneczne w muzyce artystycznej”,
- „Suita- forma cykliczna w różnych dziedzinach historii”,
- „Muzyczne rocznice- J.S.Bach w 260 rocznicę śmierci”,
- „Prezentacja instrumentów muzycznych- saksofon”,
- Portrety muzyczne- Robert Schumann”,
- „W rodzinie fletów”,
- „Barwy brzmienia- gitara”
- Fryderyk Chopin w 200. rocznicę urodzin kompozytora”,
- „Poznajemy instrumenty- akordeon”,
- „W świątecznym nastroju”.

Wykonawcami koncertów byli min. studenci i absolwenci Akademii Muzycznej w Katowicach: Iwona Kania, Filip Hałon, Joanna Piszczelok, Agnieszka Urbańczyk, Mateusz Lasatowicz, Adam Romański, Maria Polakowa, Maria Zientek, Michał Goławski, Artur Motyka, Anna Czaicka, Adam Żaak, Michał Szkurienko, Katarzyna Gacek, Natalia Skrycka, Katarzyna i Franciszek Wiczorkowie. Prelegenci : Mazur Elżbieta, Moll Lilianna

ZESPÓŁ ŚPIEWAKÓW MIASTA KATOWICE „CAMERATA SILESIA”, AL. KORFANTEGO 14

Zespół Śpiewaków Miasta Katowice „Camerata Silesia” wystąpił w sali Miejskiego Domu Kultury Szopienice-Zawodzie w Szopienicach, w którym brak jest barier architektonicznych, uniemożliwiających udział osób niepełnosprawnych w imprezach. Koncert pt. „Kolędy z kraju i ze świata śpiewa dla Was Camerata” odbył się 18 stycznia. Frekwencja na tym koncercie wyniosła około 60 osób

MUZEUM HISTORII KATOWIC, UL. SZAFRANKA 9

Muzeum Historii Katowic w zakresie działań na rzecz osób niepełnosprawnych realizowało w 2010 roku następujące zadanie: Ograniczenie skutków niepełnosprawności poprzez stworzenie odpowiednich warunków do uczestnictwa w kulturze osobom niepełnosprawnym. Przeciwdziałanie izolacji społecznej osób niepełnosprawnych. W ramach powyższego zadania w 2010 roku prowadzona była systematyczna współpraca Muzeum przede wszystkim na poziomie podstawowym i gimnazjalnym ze szkołami dla dzieci i młodzieży niepełnosprawnej: z Zespołem Szkół Specjalnych nr 8 w Katowicach (ul. Szkolna 9) - współpraca ze Szkołą Podstawową i Gimnazjum, z Zespołem Szkół Specjalnych nr 9 w Katowicach (ul. Ścigały 17) - współpraca ze Szkołą Podstawową i Gimnazjum, z Zespołem Szkół Specjalnych nr 10 w Katowicach (ul. Biskupa Bednorza 13) – współpraca z Gimnazjum, z Zespołem Szkół Specjalnych nr 11 w Katowicach (ul. Gliwicka 148-a) – współpraca z Gimnazjum, z Zespołem Szkół Specjalnych nr 12 w Katowicach (ul. Kołobrzaska 8), z Zespołem Szkół Zawodowych Specjalnych nr 6 w Katowicach (ul. Rolna). Muzeum współpracuje również ze szkołami integracyjnymi, gdzie część dzieci i młodzieży to uczniowie niepełnosprawni: z Zespołem Szkół Integracyjnych nr 1 w Katowicach (Al. Krzywoustego 11), z Gimnazjum nr 16 z Oddziałami Integracyjnymi w Katowicach, z Gimnazjum nr 23 z Oddziałami Integracyjnymi w Katowicach.

W ramach współpracy dzieci i młodzież systematycznie zapoznaje się w Muzeum ze zbiorami historycznymi, etnograficznymi, fotografią archiwalną i pocztówką, sztuką artystów okresu międzywojennego oraz współczesnych. Dzieci niepełnosprawne brały udział w Muzeum w warsztatach artystycznych i zajęciach plastycznych, uczestnicząc również w akcji „Zima w mieście 2010” oraz „Lato w mieście 2010”. Natomiast zadanie: Tworzenie warunków do uczestnictwa osób niepełnosprawnych w kulturze rozpoczęto poprzez zaplanowanie budowy windy w zatwierdzonym „Projekcie remontu budynku Muzeum w Katowicach – Nikiszowcu przy ul. Rymarskiej 4”. Windę dla niepełnosprawnych w 2010 roku zainstalowano i obecnie oczekuje na odbiór techniczny. Natomiast w budynku przy ul. ks. J. Szafranka 9 nie można obecnie usunąć barier architektonicznych. Przed budynkiem znajduje się także oznakowane miejsce do parkowania dla pojazdów osób niepełnosprawnych.

I

CENTRUM KULTURY KATOWICE, PLAC SEJMU ŚLĄSKIEGO 2

(powstałe 01.07.10 r. z połączenia Górnośląskiego Centrum Kultury i Estrady Śląskiej)

Wszystkie organizowane przez Centrum Kultury Katowice wydarzenia adresowane są także do widzów niepełnosprawnych. Budynek CKK jest przystosowany do przyjęcia osób niepełnosprawnych. Osoby niepełnosprawne mogą uczestniczyć w następujących wydarzeniach organizowanych przez CKK w budynku CKK, Plac Sejmu Śląskiego 2:

- cykle edukacyjne dla dzieci i młodzieży – Future Artist i Muzyczna Scena Kameralna
- koncerty (cykl: jaZZ i okolice, Gala Sylwestrowa),
- spektakle teatralne (Letni Ogród Teatralny, Bożyszcze Kobiet, Balet o kawie),
- wystawy (wystawy sztuki współczesnej w Galerii Sektor I i galerii Engram, wystawy fotograficzne w Galerii Pustej i Galerii Piętro, wystawy sztuki dziecięcej w Galerii Ściana Dziecka),
- wybrane zajęcia Ośrodka Edukacji Kulturowej (Szkoła malowania, Judaika - warsztaty tradycyjnych pieśni żydowskich, Archaika – warsztaty śpiewu archaicznego, Zajęcia z emisji głosu),
- Międzynarodowy Konkurs Wiedzy o Fryderyku Chopinie „All about Chopin”- (odbywający się również w Akademii Muzycznej).

CKK było również organizatorem następujących wydarzeń, które odbywały się poza siedzibą CKK:

- Dni Kostuchny – Skwer Bł. St. Kubisty w Katowicach – Kostuchnie,
- Koncerty Promenadowe „Od Bacha do Beatlesów” – Park Kościuszki w Katowicach,
- Katowickie Dożynki – Stadion przy ul. Sołtysiej w Katowicach-Podlesiu,
- Wojciech Kilar Katowicom – Park Kościuszki w Katowicach,

- 145 Urodziny Miasta Katowice – Plac Honorowy pod Spodkiem w Katowicach,
- Jarmarku Katowickim na ul. Mariackiej.

W 2010 roku, przed 01.07.2011, przed połączeniem z GCK Estrada Śląska była organizatorem następujących wydarzeń:

- Katowickie Spotkania Kolędowe - katowickie parafie,
- Ogólnopolski Festiwal Sztuki Reżyserskiej INTERPRETACJE – Teatr Śląski i TVP Katowice,
- Koncert Anity Lipnickiej – Teatr Rozrywki w Chorzowie,
- Koncert Papięski – Katedra Chrystusa Króla w Katowicach,
- Wielki Piknik Dzieci Miasta Katowice – Katowicki Park Leśny na Muchowcu,
- Katowickie Spotkania Opery, Baletu i Operetki – Park Kościuszki w Katowicach,
- Noc Świętojańska - Katowicki Park Leśny na Muchowcu.

W 2010 roku, przed połączeniem z Estradą Śląską GCK była organizatorem następujących wydarzeń:

- cykle edukacyjne dla dzieci i młodzieży – Future Artist i Muzyczna Scena Kameralna,
- koncerty (cykl: jaZZ i okolice),
- wystawy (wystawy sztuki współczesnej w Galerii Sektor I i galerii Engram, wystawy fotograficzne w Galerii Pustej i Galerii Piętro, wystawy sztuki dziecięcej w Galerii Ściana Dziecka),
- wybrane zajęcia Ośrodka Edukacji Kulturowej (Szkoła malowania, Judaika - warsztaty tradycyjnych pieśni żydowskich, Archaika – warsztaty śpiewu archaicznego, Zajęcia z emisji głosu).

11.7.3 Wydział Sportu i Turystyki Urzędu Miasta Katowice

W 2010 roku w ramach celu strategicznego ujętego w § 2 działu III przedmiotowego programu oraz dążąc do realizacji celów szczegółowych zawartych w § 3 ujętych w szczególności w punkcie 5, 8 i 9, Wydział Sportu i Turystyki wraz z Miejskim Ośrodkiem Sportu i Rekreacji podjęli się działań zmierzających do ułatwienia przełamywania trudności i barier w uczestniczeniu osób niepełnosprawnych w życiu społecznym i zawodowym.

Wydział Sportu i Turystyki realizując zapis §3 pkt. 5 przyznał Wojewódzkiemu Stowarzyszeniu Sportu i Rehabilitacji Osób Niepełnosprawnych „START” dotację na „Szkolenie dzieci i młodzieży w zakresie kultury fizycznej” oraz „Organizacja uprawiania sportu kwalifikowanego“ o łącznej wysokości 33.250 zł. W przedmiotowym szkoleniu wzięło udział 140 osób. Prócz tego Oddział Regionalny Olimpiady Specjalne Polska – Śląskie otrzymał dotacje na „Szkolenie dzieci i młodzieży w zakresie kultury fizycznej“ w wysokości 4.560 zł. W organizowanym szkoleniu wzięło udział 13 osób.

W ramach tego samego zapisu Stowarzyszenie Aktywnych Niepełnosprawnych i Seniorów „SANIS” otrzymało środki finansowe na realizację dwu przedsięwzięć mających na celu ograniczenie skutków niepełnosprawności poprzez ogólną poprawę psychofizycznej sprawności, rozwijanie umiejętności społecznych, nawiązywanie i rozwijanie kontaktów społecznych oraz ograniczenie skutków niepełnosprawności poprzez stworzenie odpowiednich warunków do uczestnictwa w sporcie, kulturze, rekreacji i turystyce osobom niepełnosprawnym. W ramach przyznanych środków stowarzyszenie „SANIS” zorganizowało w dniu 12.06.2010 objazdową wycieczkę integracyjną dla 50 członków Stowarzyszenia „SANIS“ trasą Kartowice - Piekary Śląskie – Olkusz – Pyrzowice - Katowice oraz wycieczkę do Palmiarni z okazji Międzynarodowego Dnia Osób Niepełnosprawnych – 3.12.2010. Na objazdową wycieczkę integracyjną przeznaczono 1 105 zł z budżetu Wydziału Sportu i Turystyki. Wycieczka do palmiarni liczyła 19 uczestników i została dofinansowana ze środków tutejszego wydziału w wysokości 332,79 zł.

Dodatkowo Wydział Sportu i Turystyki wraz z Miejskim Ośrodkiem Sportu i Rekreacji w Katowicach, współorganizował dwie imprezy o charakterze sportowym przeznaczone dla osób niepełnosprawnych:

- Integracyjny Klub Sportowy „Silesia“ - Liga Boccia – gry osób niepełnosprawnych w dniu 8.05.2010 – udział wzięło 40 osób – przeznaczona kwota 300 zł.,
- Stowarzyszenie Hipoterapia, Hippika i Środowisko - Wojewódzkie Zawody Jeździeckie Osób Niepełnosprawnych w dniu 5.06.2010 – udział wzięło 15 osób – przeznaczona kwota 400 zł.

Realizując zapisy § 3 pkt. 9, Wydział Sportu i Turystyki zlecił druk 10.000 sztuk turystycznej mapy atrakcji centrum Katowic uwzględniającej dostępności poszczególnych obiektów turystycznych dla osób niepełnosprawnych.

Miejski Ośrodek Sportu i Rekreacji w Katowicach w ramach działań mających na celu ograniczenie skutków niepełnosprawności poprzez stworzenie odpowiednich warunków umożliwiających uczestnictwo w sporcie i rekreacji na terenie Katowic współorganizował wraz z WSSiR START “Mistrzostwa Polski Niepełnosprawnych w podnoszeniu ciężarów“ (7-9.05.2010), w których udział wzięło 129 osób. W 2010 roku z powodu tragedii narodowej 10.04.2010 r. “Bieg uliczny im. W. Korfańtego” nie odbył się.

W ramach zadań określonych w § 3 pkt. 8 i 9. zakończono prace modernizacyjno-budowlane na obiektach sportowych znajdujących się w zarządzie Miejskiego Ośrodka Sportu i Rekreacji. W ramach wykonania prac modernizacyjnych wynikających z wniosków pokontrolnych Pełnomocnika Prezydenta ds. Osób Niepełnosprawnych z dnia 22.07.2009r.:

- **OS Szopienice:** obniżenie lustra, instalacja dzwonka bezpieczeństwa w toalecie, montaż uchwyty na drzwiach wejściowych, uchwyt podnoszony do wc, uchwyt na ścianę do umywalki
- **OS “Słowian”:** obniżenie lustra, instalacja dzwonka bezpieczeństwa w toalecie, montaż uchwyty na drzwiach wejściowych, uchwyt podnoszony do wc
- **Hala Sportowa “Józefowska”:** obniżenie lustra, instalacja dzwonka bezpieczeństwa w toalecie, montaż uchwyty na drzwiach wejściowych, uchwyt podnoszony do wc, wykonanie demontowanego podjazdu stalowego do drzwi wejściowych, wyznaczenie miejsca parkingowego dla osób niepełnosprawnych
- **Boisko “Rapid”:** obniżenie lustra, instalacja dzwonka bezpieczeństwa w toalecie, montaż uchwyty na drzwiach wejściowych, przebudowa podjazdu z kostki betonowej przed wejściem do budynku
- **Kąpielisko “Rolna”:** obniżenie lustra, instalacja dzwonka bezpieczeństwa w toalecie, montaż uchwyty na drzwiach wejściowych, przebudowa podjazdu z kostki betonowej przed wejściem do budynku, wykonanie podjazdu do przebieralni

11.7.4 Wydział Polityki Społecznej Urzędu Miasta Katowice w 2010 roku w ramach Działu III Program systemowego rozwiązywania problemów osób niepełnosprawnych „Miejskiej strategii rozwiązywania problemów społecznych” zrealizował następujące cele szczegółowe:

1. Ułatwienie funkcjonowania osobom niepełnosprawnym i ich rodzinom poprzez udostępnienie informacji o przysługujących im prawach i uprawnieniach. Ograniczenie skutków sytuacji kryzysowych wynikających z niepełnosprawności.

-udzielanie informacji i pomocy przez Pełnomocnika Prezydenta ds. Osób Niepełnosprawnych przyjmowanym mieszkańcom Katowic w zakresie tematyki: lokalowej, likwidacji barier architektonicznych, komunikacyjnej, urbanistycznej, organizacji ruchu - miejsca parkingowe, opieki socjalnej, usług opiekuńczych, informacji prawnej,

-przygotowywanie materiału merytorycznego oraz aktualizacja INFORMATORA DLA NIEPEŁNOSPRAWNYCH na stronie internetowej miasta Katowice, w zakresie informacji dot.: Pełnomocnika Rządu ds. Osób Niepełnosprawnych, Pełnomocnika Prezydenta Katowic

ds. Osób Niepełnosprawnych, Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych, Karty Praw Osób Niepełnosprawnych, Miejskiego Programu Działań na Rzecz Osób Niepełnosprawnych na lata 2007-2011- Katowice bez barier”, Miejskiego Systemu Powiadamiania Ratunkowego, orzekania o stopniu niepełnosprawności, świadczeń z PFRON, transportu dla osób niepełnosprawnych, uprawnień osób niepełnosprawnych, pracy- informacji dla osób niepełnosprawnych oraz pracodawców, wykazu ośrodków rehabilitacyjno-wczasowych, prawa dla osób niepełnosprawnych, serwisów internetowych, aktualności, prowadzonych projektów przez miasto Katowice oraz innych cennych informacji,

-realizacja zadania wykonania internetowego informatora dla osób niepełnosprawnych- „Katowice bez barier”, który powstał w ramach realizacji "Miejskiego Programu Działań na Rzecz Osób Niepełnosprawnych na lata 2007- 2011- Katowice bez barier". Publikacja zawiera zbiór informacji dla osób niepełnosprawnych w celu swobodnego poruszania się po mieście. Pomaga osobom niepełnosprawnym odnaleźć drogę do właściwych, kompetentnych organów i instytucji oraz umożliwia zaplanowanie czynnego spędzania wolnego czasu w dostępnych miejscach oraz budynkach użyteczności publicznej. Informator skierowany jest nie tylko dla osób niepełnosprawnych, ale także dla ich rodzin, opiekunów i wszystkich tych, którzy pracują z osobami niepełnosprawnymi oraz działają na ich rzecz. Informacje o dostosowaniu budynków do potrzeb osób niepełnosprawnych zostały zebrane przez osoby niepełnosprawne. Projekt internetowego informatora dla osób niepełnosprawnych wykonywało Stowarzyszenie "Aktywne Życie", które stale uzupełnia dane w informatorze.

- **profilaktyka dla najmłodszych mieszkańców Katowic** – realizacja projektu skierowanego do młodych rodziców na temat obserwacji niemowląt pod względem nieprawidłowości rozwojowych. Wskazówki zostały ujęte w wydanej i rozprowadzonej ulotce pt. „Droży Rodzice”.

- Miejski Ośrodek Pomocy Społecznej w Katowicach – 3 000 szt.,

- Poradnia Psychologiczno- Pedagogiczna Nr 1, Katowice, ul. Rataja - 200 szt.,

- Poradnia Psychologiczno- Pedagogiczna Nr 2, Katowice, ul. Łętowskiego 6A - 200 szt.,

- Poradnia Psychologiczno- Pedagogiczna Nr 3, Katowice, ul. Szopienicka 58 - 200 szt.,

- Poradnia Psychologiczno- Pedagogiczna nr 5, Katowice, ul. Okrzei 4 - 200 szt.,

- Specjalistyczna Poradnia Psychologiczno-Pedagogiczna, Katowice, ul. Sokolska 26 - 200 szt.,

- Specjalistyczna Poradnia Rodzinna, Katowice, ul. Okrzei 4 - 200 szt.,

- Samodzielny Publiczny Szpital Kliniczny nr 6 Śląskiego Uniwersytetu Medycznego w Katowicach, Górnośląskie Centrum Zdrowia dziecka im. Jana Pawła II, Katowice, ul. Medyków 16 - 200 szt.,

- Okręgowy Szpital Kolejowy w Katowicach, Katowice, ul. Panewnicka 65 - 200 szt.

- Szpital Zakonu Bonifratrów pw. Aniołów Stróżów w Katowicach, ul. Markiewki 87- 200 szt.

- Szpital im. Stanisława Leszczyńskiego w Katowicach, ul. Raciborska 27 - 200 szt.

2. Umożliwienie osobom niepełnosprawnym samodzielnego lub z niewielką pomocą przemieszczania się po mieście poprzez dostosowanie infrastruktury komunikacji publicznej do potrzeb tych osób, jak również zapewnienie transportu specjalnego, dostosowanego do indywidualnych potrzeb tych osób.

Miasto Katowice wychodząc naprzeciw potrzebom osób niepełnosprawnych w okresie od 01.01.2010 do 28.12.2010 realizowało **zadanie usługi transportowej** dla osób niepełnosprawnych dofinansowanych ze środków miasta. Wykonawcą usługi była firma „Przewóz Osób Bogdan Kotwica” z siedzibą w Łędzinach ul. Botaniczna 2.

Zasady korzystania ze środków transportowych przez osoby niepełnosprawne w mieście Katowice. Do korzystania ze środków transportowych przystosowanych do przewozu osób niepełnosprawnych miały prawo osoby niepełnosprawne – mieszkańcy miasta Katowice – z widoczną dysfunkcją narządu ruchu oraz osoby niewidome i niedowidzące:

1) Osoby na wózkach inwalidzkich wraz z opiekunem – w pierwszej kolejności,

2) Osoby niepełnosprawne z orzeczoną znacznym i umiarkowanym stopniem niepełnosprawności z widocznym ograniczeniem sprawności ruchowej,

3) Osoby niewidome i niedowidzące z orzeczoną znaczną lub umiarkowaną stopniem niepełnosprawności z kodu „O”.

Dni i godziny realizacji transportu: od poniedziałku do soboty w godzinach od 6:00 do 22:00 oraz w niedzielę i święta w godzinach od 08:00 do 20:00. Usługa była wykonywana dla mieszkańców Katowic na terenie miasta Katowice i gmin sąsiednich (tj. Chorzów, Mikołów, Mysłowice, Tychy, Ruda Śląska, Sosnowiec, Siemianowice Śląskie, Czeladź) Zgłoszenia były przyjmowane telefonicznie z dwudniowym wyprzedzeniem pod numerem telefonu: 500-228-919 lub (032) 326-72-61- w przypadku możliwości realizacji zamówienia usługa może być zrealizowana w dniu zgłoszenia. Dyspozytor przy odbieraniu zamówienia na przewóz przeprowadzał wywiad na temat stopnia samodzielności w poruszaniu się pasażera oraz potrzeby zapewnienia mu opieki przy przemieszczaniu się z miejsca pobytu osoby niepełnosprawnej do samochodu. **Dokumentami uprawniającymi do przewozów było** orzeczenie o niepełnosprawności lub znaczną i umiarkowaną stopniem niepełnosprawności wraz z dokumentem ze zdjęciem i adresem. Miasto Katowice dopłacało ze środków własnych do opłaty ponoszonej przez pasażera.

Cennik opłat ponoszonych przez pasażerów w roku 2010:

- część stała opłaty (opłata jednorazowa na starcie) – **3,00 zł**,
- część zmienna opłaty - za każdy rozpoczęty kilometr jazdy z pasażerem (na terenie miasta Katowice i gmin ościennych) **1,20 zł/km**,
- opłata postojowa za godzinę **10,00zł/h**.

Miasto Katowice dofinansowało w roku 2010 koszt transportu w kwocie **7,38 zł/km**.

3. Umożliwienie osobom niepełnosprawnym samodzielnego załatwiania spraw w urzędach, umożliwienie dostępu do obiektów użyteczności publicznej poprzez likwidację barier architektonicznych, urbanistycznych i w komunikowaniu się.

Działania Pełnomocnika ds. Osób Niepełnosprawnych były objęte w zakresie:

1) likwidacji barier architektonicznych:

- umożliwienie dostępu do obiektów użyteczności publicznej, zajmowanych przez jednostki organizacyjne miasta i inne, między innymi oględziny obiektów zdrowia, dla których miasto Katowice było organem założycielskim a które zostały sprywatyzowane (ocena realizacji i wcześniejszych zleceń), komunikacji publicznej (dworce: kolejowy w związku z przebudową i lotniczy – realizacja zaleceń), (łącznie 26 obiektów),

2) likwidacja barier urbanistycznych,

- oględziny budynków, obiektów, ulic i przejść dla pieszych w celu dostępności dróg i nawierzchni, np. w pokonywaniu różnicy poziomów; z 40 wcześniej zgłoszonych do MZUM ocena realizacji w celu złagodzenia krawężników; oględziny ulic po remoncie,

- prace zespołu, którego zadaniem jest wypracowanie jednolitych projektów przy likwidacji barier dla osób niepełnosprawnych realizowanych inwestycjach, remontach i modernizacjach – kontynuacja prac,

- omówienie dostosowania projektu przebudowy Centrum Miasta Katowic dla potrzeb osób niepełnosprawnych w kontekście realizacji zadania pod nazwą: „ Przebudowa układu drogowego, placów publicznych, torowiska tramwajowego oraz infrastruktury technicznej w strefie Rondo – Rynek” – Konsultacja (II spotkanie z Pełnomocnikiem Prezydenta ds. Projektu Przebudowy w/w strefy z projektantami i z udziałem osób z różnymi schorzeniami jak: wady ruchu, słuchu, wzroku i głuchoniewidomy.

3) likwidacja barier w komunikowaniu się:

- do jednostek organizacyjnych miasta i Wydziałów przekazano publikację „ Osoby niewidome i słabowidzące w przestrzeni publicznej”, w której zawarte są informacje na temat oznakowania orientacyjnego dla osób niepełnosprawnych,

- kontynuacja warsztatów o charakterze edukacyjnym z udziałem osób niepełnosprawnych we współpracy z Górnośląskim Towarzystwem Lotniczym LOT w Międzynarodowym Porcie Lotniczym Katowice w Pyrzowicach dla pracowników lotniska w zakresie profesjonalnej obsługi klienta niepełnosprawnego ruchowo, osób słabosłyszących, głuchych,

głuchoniewidomych, psychicznie chorych, jękających się, zaaranżowanie techniki bezpiecznego przenoszenia i asekuracji osób niepełnosprawnych ruchowo,

- przeprowadzenie szkolenia dla pracowników Urzędu pod nazwą: „Szkolenie z zakresu obsługi interesantów niepełnosprawnych oraz podstawowych sposobów i metod porozumiewania się z osobami z niepełnosprawnością” (inicjatorem był m.in. Wydział Polityki Społecznej a wykonawcą szkolenia grupa edukacyjna ALFA PRIM). Wzięli w nim udział pracownicy: Wydział Polityki Społecznej, Wydział Organizacji i Zarządzania - Biura Obsługi Mieszkańców, Wydziału Działalności Gospodarczej - portierzy oraz Biura Praw Jazdy i Rejestracji Pojazdów,
- organizacja konferencji w Urzędzie Miasta Katowice we współpracy ze Stowarzyszeniem FAON, mająca na celu zachęcenie miast tworzących Metropolię Śląską do stworzenia jednolitego programu usług asystenta osoby niepełnosprawnej, który pomógłby w sprawnym poruszaniu się osobom niepełnosprawnym na obszarze Metropolii Śląskiej,
- realizacja projektu MIEJSKA DŻUNGLA, którego celem było między innymi przeciwdziałanie zajmowaniu miejsc parkingowych dla osób niepełnosprawnych przez osoby nieuprawnione tj. posługujących się nieaktualnymi kartami parkingowymi lub nie przewożące osób niepełnosprawnych.

W ramach akcji dotyczącej kontroli zgodności wykorzystania miejsc parkingowych dla osób niepełnosprawnych, w dniu 18 grudnia 2010 r. przeprowadzono wspólne patrole harcerzy, młodzieży szkół ponadgimnazjalnych ze Strażą Miejską i Policją. W tym dniu harcerze i uczniowie wkładali ulotki za wycieraczki samochodów bezprawnie zaparkowanych w miejscach wyznaczonych dla osób niepełnosprawnych. W akcji wzięło udział 7 szkół i Hufiec ZHP, łącznie ok. 100 osób. Na potrzeby akcji zakupiono 2000 tysięcy sztuk ulotek „ŁAM BARIERY NIE PRZEPISY” i 300 sztuk plakatów promujących projekt MIEJSKA DŻUNGLA pod nazwą „Razem idziemy przez życie”. Akcją poprzedziła konferencja prasowa w dn. 3.12.2010 r, w którym to dniu jest obchodzony Międzynarodowy Dzień Osób Niepełnosprawnych.

W ramach projektu zrealizowano w szkołach happeningi, w których udział wzięli przedstawiciele katowickich organizacji pozarządowych.

4. Wzrost poczucia bezpieczeństwa osób niepełnosprawnych, które ze względu na rodzaj niepełnosprawności, w sytuacjach zagrożenia zdrowia bądź życia mają trudności z wezwaniem pomocy, przy wykorzystaniu ogólnie dostępnych systemów. Stworzenie systemu umożliwiającego udzielić jak najszybszej adekwatnej do sytuacji pomocy osobom niepełnosprawnym w sytuacji zagrożenia .

Kontynuacja realizacji w Katowicach *Miejskiego Systemu Powiadamiania Ratunkowego* dla niepełnosprawnych mieszkańców Katowic. System kierowany jest do grupy osób niepełnosprawnych, które nie zawsze są w stanie porozumieć się z dyspozytorem przyjmującym zgłoszenia o zagrożeniu zdrowia i życia i wezwać pomoc. Miejski System Powiadamiania Ratunkowego wymaga od uczestnika posiadania telefonu komórkowego lub stacjonarnego z przyciskami, w którym zostanie zaprogramowany numer alarmowy. W sytuacji zagrożenia wystarczy naciśnięcie przycisku, a dyspozytor w Miejskim Centrum Ratownictwa uzyska informacje o konieczności udzielenia pomocy oraz dane osoby zgłaszającej. W celu zarejestrowania się w bazie Systemu Powiadamiania Ratunkowego wypełnią ankietę (dostępna w MOPS i u Pełnomocnika Prezydenta do Spraw Osób Niepełnosprawnych) mieszkańcy składają w Kancelarii Urzędu Miasta w godzinach pracy lub wysyłają pocztą na adres Urzędu. Pracownicy socjalni MOPS docierają również bezpośrednio do miejsca zamieszkania osób niepełnosprawnych, które mają problem z wypełnieniem ankiety lub jej złożeniem. Poniżej przedstawiono zestawienie ilości zgłoszeń od osób niepełnosprawnych zarejestrowanych w Systemie Wspomagania Dowodzenia Miejskiego Centrum Ratownictwa w Katowicach za okres:

Dane za okres 01.01.2010 – 31.12.2010r.

Liczba osób zarejestrowanych w Systemie Wspomagania Dowodzenia	75
Liczba zgłoszeń od osób niepełnosprawnych	271

Dane narastająco za okres 01.12.2008 – 31.12.2010r.

Liczba osób zarejestrowanych w Systemie Wspomagania Dowodzenia	248
Liczba zgłoszeń od osób niepełnosprawnych	546

Oprócz ww. działań, Miasto Katowice wzięło udział w Europejskim Konkursie na miasto dostępne dla osób niepełnosprawnych – *Acces City Award*. Konkurs jest organizowany przez Komisję Europejską, Dyрекcję Generalną do Spraw Zatrudnienia, Spraw Społecznych i Równości Szans. *Acces City Award* jest pierwszą nagrodą w państwach Unii Europejskiej, która będzie przyznawana od roku 2010 corocznie – miastom dostępnym dla osób niepełnosprawnych. Ma ona na celu zwrócenie uwagi na te europejskie miasta, które podejmą najskuteczniejsze, najbardziej innowacyjne i zrównoważone działania w celu poprawy dostępności przestrzeni publicznej dla osób z różnego rodzaju niepełnosprawnościami. Udział Miasta Katowice w powyższym konkursie był okazją do zaprezentowania działań podejmowanych na Rzecz Niepełnosprawnych mieszkańców naszego miasta i promocji Miasta Katowice na forum międzynarodowym.

Ponadto w Urzędzie Miasta Katowice została zorganizowana konferencja we współpracy z Towarzystwem Pomocy Głuchoniewidomym „*Jak zarobić na zatrudnianiu osób głuchoniewidomych*”, która przybliżyła pracodawcom możliwości i korzyści płynące z zatrudnienia osoby głuchoniewidomej.

11.7.5 Wydział Budynków i Dróg Urzędu Miasta Katowice w 2010 roku, w ramach Działu III Program systemowego rozwiązywania problemów osób niepełnosprawnych „Miejskiej strategii rozwiązywania problemów społecznych”, podjął działania w wyniku których:

- 2 osobom przydzielono lokale mieszkalne o wyższym standardzie w ramach zamiany z Miastem,
- 1 rodzinie został wskazany lokal mieszkalny w zasobach Katowickiego TBS Sp. z o.o. - osiedle "Bulwary Rawy",
- 8 rodzinom przydzielono lokale mieszkalne w zasobach Katowickiego TBS Sp. z o.o. przy ul. Dębowej – Sportowej i przy ul. Sławka I etap zadanie nr 3 w Katowicach,
- nie przystosowano żadnego lokalu mieszkalnego na potrzeby osób niepełnosprawnych, ponieważ nie było takiego zgłoszenia,
- wybudowano 94 przejścia integracyjne,
- wykonano 34 obniżenia krawężników,

Ponadto na bieżąco prowadzone są prace mające na celu niwelowanie do poziomu chodników wszelkiego rodzaju pokrywy studni i zaworów.

11.7.6 Sprawozdanie za rok 2010 z wykonania „Miejskiego programu działań na rzecz osób niepełnosprawnych na lata 2007- 2011 - Katowice bez barier”, przyjętego Uchwałą Rady Miasta Katowice nr VIII/124/07 z dnia 26 marca 2007 roku

Ponadto realizacja działań zawartych w dziale III – Program systemowego rozwiązywania problemów osób niepełnosprawnych Miejskiej strategii rozwiązywania problemów społecznych przedstawiona jest w sprawozdaniu za rok 2010 z wykonania „Miejskiego programu działań na rzecz osób niepełnosprawnych na lata 2007- 2011 – Katowice bez barier”.

XII. PROFILAKTYKA I ROZWIĄZYWANIE PROBLEMÓW UZALEŻNIEŃ - dział IV, rozdział 1 „Miejskiej strategii rozwiązywania problemów społecznych”

Profilaktyka i rozwiązywanie problemów uzależnień realizowane są także w ramach Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych.

Realizatorem tego zadania są: Pełnomocnik Prezydenta ds. Rozwiązywania Problemów Uzależnień oraz Miejski Ośrodek Pomocy Społecznej w Katowicach.

Celem strategicznym realizowanym przez Miejski Ośrodek Pomocy Społecznej w Katowicach jest inicjowanie i wspieranie przedsięwzięć mających na celu zmianę obyczajów w zakresie spożywania napojów alkoholowych, przeciwdziałanie powstawaniu i usuwanie następstw nadużywania alkoholu, oddziaływanie na osoby nadużywające alkoholu oraz udzielanie pomocy ich rodzinom, zapobieganie używaniu środków narkotykowych oraz ograniczanie szkód zdrowotnych i społecznych wynikających z używania środków narkotykowych.

Cele szczegółowe realizowane przez MOPS:

- Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych.
- Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu lub narkotyków oraz dla członków ich rodzin.
- Udzielanie rodzinom, w których występują problemy alkoholowe lub narkotykowe pomocy psychospołecznej i prawnej, a w szczególności ochrona przed przemocą w rodzinie.
- Wspomaganie działalności instytucji, organizacji pozarządowych i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych i przeciwdziałaniu narkomanii.
- Przeciwdziałanie bezrobociu i wykluczeniu społecznemu poprzez prowadzenie klubów integracji społecznej

Formy realizacji:

- prowadzenie Ośrodka Interwencji Kryzysowej, (opis w rozdziale VIII)
- prowadzenie świetlic socjoterapeutycznych dla dzieci oraz klubów profilaktycznych dla młodzieży lub zlecenie ich prowadzenia organizacjom pozarządowym (opis w rozdziale IV)

12.1 Konsultanci ds. uzależnień MOPS

Konsultanci ds. uzależnień MOPS realizują zadania związane z pomocą klientom Miejskiego Ośrodka Pomocy Społecznej w rozwiązywaniu problemów alkoholowych, w ścisłej współpracy z pracownikami socjalnymi Terenowych Punktów Pomocy Społecznej. Prowadzą następującą działalność:

1. Działalność diagnostyczną w zakresie:

- picia szkodliwego,
- uzależnienia od alkoholu,
- sytuacji w rodzinie z problemem alkoholowy.

Łączna liczba osób objętych pomocą	359
W tym:	
Osoby z problemem alkoholowym	350
Osoby z rodzin z problemem alkoholowym	9

2. Działalność diagnostyczno-motywacyjną dotyczącą klientów z problemem alkoholowym prowadzoną poprzez:

- konsultacje indywidualne, grupowe,
- wizyty w środowisku.

Konsultacje indywidualne	Liczba
W tym:	
dla pracowników socjalnych	473
dla klientów Ośrodka	533
dla mieszkańców Katowic nie będących klientami MOPS	26

3. Prowadzenie programu diagnostycznego pod kątem występowania u klientów problemu alkoholowego (Program „Ja i alkohol”)

„*Ja i Alkohol*”, program przeznaczony dla osób, u których zaobserwowano fakty świadczące o możliwości występowania problemu alkoholowego. Celem udziału w zajęciach jest rozpoznanie przez klientów własnego stylu picia, negatywnych konsekwencji wynikających z używania alkoholu oraz edukacja na temat problematyki alkoholowej, a w efekcie diagnoza problemu alkoholowego. Klient otrzymuje także informacje dotyczące form i miejsc leczenia odwykowego, konstruuje indywidualny plan leczenia. Spotkania grupowe odbywają się 2 razy w tygodniu i trwają 2 godziny. Integralną częścią programu są spotkania indywidualne z prowadzącym konsultantem.

Poza realizacją programu edukacyjno-diagnostycznego w formie grupowej konsultacji ds. uzależnień prowadzili także indywidualne konsultacje z klientami Ośrodka. Konsultacje te adresowane były do klientów, którzy z przyczyn zdrowotnych, rodzinnych nie mogli uczestniczyć w zajęciach grupowych. Spotkania te odbywały się w komórkach organizacyjnych MOPS oraz w miejscu zamieszkania klienta.

Liczba osób uczestniczących w zajęciach Programu „Ja i alkohol”	156
Liczba spotkań	101
Liczba osób uczestniczących w konsultacjach indywidualnych	30

4. Interwencja kryzysowa i pomoc rodzinie z problemem alkoholowym obejmuje pomoc w formie interwencji kryzysowej dla członków rodzin. Działania te obejmują specjalistyczną pomoc psychologiczną w formie interwencji kryzysowej, edukację dot. problemu alkoholowego w rodzinie, w tym pomoc o charakterze prawnym.

Liczba osób z problemem alkoholowym w rodzinie korzystająca z pomocy w formule interwencji kryzysowej	113
---	-----

5. Działalność szkoleniowa dla pracowników MOPS.

Szkolenia dotyczą problematyki uzależnień oraz specyfiki i sposobów postępowania w pracy socjalnej z osobą z problemem alkoholowym, tj. rozpoznawanie problemu, ocena, motywowanie i kierowanie do miejsc terapeutycznych.

Liczba pracowników biorących udział w szkoleniu	21
Liczba spotkań	6
Liczba godzin	42

Szkolenie z zakresu podstawowej wiedzy nt. problemu alkoholowego i sposobu jego rozwiązywania obejmowało cykl **3 spotkań po 7 godzin**. Odbyły się **2 edycje szkolenia**, które obejmowały łącznie **42 godziny** dydaktyczne.

12.2 Inne zadania

Konsultanci ds. uzależnień biorą udział w zespołach interdyscyplinarnych w sprawach rodzin, w których występuje problem alkoholowy oraz w sytuacjach współwystępowania problemu alkoholowego i przemocy. Istotnym elementem jest włączenie działań nakierowanych na ochronę dziecka w rodzinie alkoholowej związanych z zaniedbaniem.

12.3 Ocena realizacji celów oraz efektywność

1. Zakres pomocy:

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Wydatki na realizację programu „Ja i alkohol”, konsultacje indywidualne dla osób i rodzin z problemem alkoholowym (w zł.)	302 564,57	337846,34	282556,75	255072,07	397646,71
Liczba osób objętych pomocą	946	696	568	562	489

	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Łączna liczba osób z problemem alkoholowym korzystających z pomocy	914	670	555	553	359
Liczba osób zdiagnozowanych	540	231	323	348	99
Liczba osób podejmujących terapię odwykową i korzystających z innych form pomocy	310	225	150	158	310

Na przestrzeni kilku lat Ośrodek intensyfikował działania, zwłaszcza pod kątem zdiagnozowania skali problemu alkoholowego wśród klientów korzystających z pomocy, dlatego też w roku 2010 nastąpił spadek liczby osób z problemem alkoholowym. Wzrosła natomiast liczba osób podejmujących konkretne działania w celu rozwiązywania problemu uzależnień.

2. Efekty procesu diagnostycznego w ramach programu „Ja i Alkohol” i konsultacji indywidualnych

	Rok 2005	Rok 2006	Rok 2007	Rok 2008	Rok 2009	Rok 2010
Liczba osób skierowanych na zajęcia/konsultacje	541	462	221	146	163	234
Liczba osób, które rozpoczęły udział w programie/konsultacjach	397	418	206	127	133	186
Liczba osób, które zakończyły uczestnictwo w programie z diagnozą:	92	91	48	35	38	81
⇒ uzależnienie	86	67	27	8	10	15
⇒ picie szkodliwe	23	23	4	2	6	3
⇒ brak problemu alkoholowego						
Liczba osób, wobec których zmieniono uzgodnienie w trakcie trwania programu	5	3	4	5	4	3
Liczba osób, które przerwały uczestnictwo w programie	167	216	102	63	60	89
Liczba osób uczestnicząca nadal w programie	24	18	21	14	10	15

Ilość klientów skierowanych na zajęcia jest wyższa niż w ubiegłym roku. Wzrosła również nieznacznie ilość osób zdiagnozowanych. Nieznacznie wzrosła liczba osób przerywających udział w programie.

3. Zmniejszenie wydatków na świadczenia dla osób uzależnionych w związku z realizacją programu: „Ja i Alkohol”

	2005	2006	2007	2008	2009	2010
Kwota przyznanych świadczeń (w zł.)	1 778 102,44	1 542 593,14	1 297 605,67	851 615,22	508 992,35	100 289,12
Kwota zrealizowanych świadczeń (w zł.)	1 379 740,70	1 244 529,52	1 038 546,12	621 718,11	428 968,92	87 959,47
Kwota oszczędności (w zł.)	398 361,74	298 036,62	259 059,55	229 897,11	80 023,43	12 323,65

Zmniejszenie wydatków na świadczenia dla osób uzależnionych objętych programem „Ja i Alkohol” związane jest ze zmniejszeniem ogólnej liczby klientów z problemem alkoholowym jak również z faktem, iż dane z poprzednich lat dotyczą osób biorących udział w

innych programach , realizowanych w latach ubiegłych. Istotnym elementem jest też konsekwencja w realizacji kontraktu socjalnego.

12.4 Realizacja „Miejskiej strategii rozwiązywania problemów społecznych przez inne jednostki Urzędu Miasta

12.4.1 Działania prowadzone w ramach realizacji Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych w 2010 roku (nr XLVIII/983/09 Rady Miasta Katowice z dnia 26 października 2009r.,

Cele Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2010 rok:

- inicjowanie i wspieranie przedsięwzięć mających na celu zmianę obyczajów w zakresie spożywania napojów alkoholowych,
- przeciwdziałanie powstawaniu i usuwanie następstw nadużywania alkoholu,
- oddziaływanie na osoby nadużywające alkoholu oraz udzielanie pomocy ich rodzinom.

Zgodnie z preambułą do Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2010 rok oraz z preambułą do Miejskiego Programu Przeciwdziałania Narkomanii na 2010 rok, programy te podlegały współrealizacji.

Zadania Programu:

1. Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu i członków ich rodzin poprzez :

- a) zwiększenie dostępności leczenia odwykowego poprzez finansowanie programów terapeutycznych dla mieszkańców Katowic, ze szczególnym uwzględnieniem specjalistycznych programów dla dzieci i młodzieży oraz klientów Miejskiego Ośrodka Pomocy Społecznej (realizowane łącznie z punktem 1.c):

Miejska Komisja Rozwiązywania Problemów Alkoholowych prowadziła działania związane z procedurą zobowiązania do leczenia odwykowego:

Zespół ds. Leczenia Odwykowego działający w ramach ww. Komisji prowadzi działania na posiedzeniach we wtorki i czwartki w godz. 16.00 – 19.00 przy ul. Macieja 10,

Łącznie Zespół rozpatrzył 148 wniosków o zobowiązanie do leczenia odwykowego, w tym:	
wnioski nadesłane przez rodziny	64
Miejski Ośrodek Pomocy Społecznej	18
Policję	52
Prokuraturę	3
Kuratorów sądowych	6
Sąd	2
inne instytucje	3

- w wyniku przeprowadzonych rozmów 93 osoby podjęły leczenie, co potwierdzały zgłaszaniem się na kolejne spotkania monitorujące przebieg leczenia
- do Sądu Rejonowego skierowano 199 wniosków o zastosowanie zobowiązanie do leczenia odwykowego, z tego 69 wniosków dotyczyło osób zgłoszonych w 2010 roku. Ponadto zaproszono 118 członków rodzin, na spotkanie z komisją zgłosiło się 87 osób

- b) prowadzenie działalności Ośrodka Pomocy dla Osób Uzależnionych od Alkoholu

działającego w ramach Miejskiej Izby Wytrzeźwień:

3.584 udzielonych porad (w tym 3511 terapeutycznych i 73 prawne), w następujących formach:

- terapia indywidualna, grupowa, motywacyjno-edukacyjna, par i małżeństw,
- mediacje rodzinne,
- treningi kontroli złości i zmiany zachowań agresywnych,
- warsztaty tematyczne i spotkania informacyjno-edukacyjne.

c) prowadzenie w ramach Miejskiego Ośrodka Pomocy Społecznej działalności: Ośrodka Interwencji Kryzysowej, Centrum Rehabilitacji Społecznej, Centrum Poradnictwa Specjalistycznego, Metodyki i Strategii

d) organizowanie grup terapeutycznych oraz wspomaganie grup wsparcia dla osób uzależnionych oraz ich rodzin

- terapia grupowa Dorosłych Dzieci Alkoholików dla studentów, którzy dorastali w rodzinach z problemem alkoholowym, prowadzona na terenie Duszpasterstwa Akademickiego w Zawodziu, dwie grupy terapeutyczne (12 uczestników wzięło udział w 73 godzinach terapii, 14 uczestników wzięło udział w 102 godzinach terapii),
- zajęcia prowadzone w Katowickim Stowarzyszeniu Trzeźwościowym „Dwójka” (ul. Bpa H.Bednorza 22): 245 spotkań (w tym: 11 pogłębionej terapii, 46 grupy terapeutycznej, 5 warsztatów dla par, 98 grup wsparcia, 76 imprez integracyjnych, kulturalnych i rekreacyjno-sportowych) w których łącznie brało udział 720 osób. Program realizowany od wielu lat. Dotyczy działań kierowanych do osób, które podjęły życie w trzeźwości i potrzebują wsparcia w codziennym życiu,
- grupa dziecięco-młodzieżowa „Chcę-Mogę-Potrafię” prowadzona przez Katowickie Stowarzyszenie Trzeźwościowe „Dwójka” przy ul. Ks. Bpa Bednorza 22: 137 spotkań, 106 uczestników. Program realizowany od kilku lat. Dotyczy dzieci i młodzieży pochodzących z rodzin z problemem alkoholowym. Obejmuje: zajęcia terapeutyczne grupy młodzieży, zajęcia rozwojowe grupy młodzieży, zajęcia integracyjne z elementami terapii dla grupy dzieci, zajęcia integracyjne grupy dziecięco-młodzieżowej, zajęcia plastyczne grupy dziecięco-młodzieżowej,
- zajęcia prowadzone w Katowickim Stowarzyszeniu Trzeźwościowym „Jędrus” (ul. Macieja 10): grupa samopomocowa (4 razy w miesiącu, średnio 18 uczestników), grupa wsparcia dla uzależnionych (4 razy w miesiącu, średnio 8 uczestników). Program realizowany od wielu lat. Stanowi bardzo wartościową ofertę dla osób, które podjęły życie w trzeźwości i potrzebują wsparcia w codziennym życiu,
- program „Pierwszy krok” mający na celu zmotywowanie osób uzależnionych i współuzależnionych do udziału w terapii odwykowej poprowadzony przez Stowarzyszenie Aktywnych Niepełnosprawnych i Seniorów „SANIS”. W projekcie wzięło udział 15 osób uzależnionych oraz 5 członków ich rodzin. Uczestnicy otrzymali ulotki informacyjne oraz materiały szkoleniowe.

e) dofinansowanie obozów terapeutycznych dla rodzin z problemem alkoholowym

„Ogólnopolski Wiosenny Zlot Rodzin Abstynenckich – Tatry 2010” (Małe Ciche, w dniach 30.04 – 05.05.2010r.) - w ramach umowy z Urzędem Miasta Katowice udział wzięło 55 mieszkańców Katowic. Głównym celem Zlotu jest odbudowa i umacnianie – naderwanych przez alkohol więzi rodzinnych poprzez rekreację i aktywny wypoczynek ludzi uzależnionych od alkoholu i innych środków psychoaktywnych, wraz z całymi rodzinami.

- Warsztaty Tańca Ludowego w Koszęcinie prowadzone przez Zespół Pieśni i Tańca ŚLĄSK, zorganizowane w dniach 27.07 - 05.08.2010r. przez Stowarzyszenie Przyjaciół Dzieci „Kropelka” dla 13 dzieci osieroconych, wychowujących się w Domach Dziecka lub w rodzinach zastępczych. Zadanie miało na celu rehabilitację stanu psychicznego dzieci po przeżytej traumie utraty rodziców,
 - zorganizowany w Koniakowie w dniach 01.07-07.07.2010r. przez Fundację „Światło-Życie”, program „Młodzi bez uzależnień. Obóz św. Jana Bosko”, dla 28 dzieci będących mieszkańcami miasta Katowice. Program w formie wyjazdu wakacyjnego do Istebnej dla dzieci o trudnej sytuacji materialnej i rodzinnej, szczególnie zagrożonych uzależnieniami,
 - obóz terapeutyczny dla 13 dzieci z rodzin z problemem alkoholowym zorganizowany przez Katowickie Stowarzyszenie Trzeźwościowe „Dwójka”, w Małym Cichym w dniach 26.12-31.12.2010r. Program stanowił uzupełnienie całorocznych zajęć o charakterze profilaktyczno-terapeutycznym dla dzieci i młodzieży,
 - wyjazd regeneracyjno-przeżyciowy „Na kwitnącej łące” zorganizowany w dniach 21.08-29.08.2010r. w Bukowinie Tatrzańskiej przez Stowarzyszenie im. Marii Niepokalanej na Rzecz Pomocy Dziewczętom i Kobietom dla 19 kobiet oraz matek z dziećmi będących podopiecznymi Stowarzyszenia, które doświadczyły różnych form przemocy. Podczas wyjazdu prowadzone były m.in. zajęcia z zakresu profilaktyki uzależnień,
 - udział 25 osób z grupy dziecięco-młodzieżowej prowadzonej przez KST „Dwójka” w XIX Ogólnopolskim Przeglądzie Abstynenckiej Twórczości Artystycznej – ZAMCZYSKO w Olsztynie koło Częstochowy, w dniach 26.08.-29.08.2010r. Celem przeglądu było rozbudzenie wrażliwości na piękno, wartości duchowe i intelektualne co sprzyja kształtowaniu życia wolnego od uzależnień.
- f) wspieranie działalności punktów informacyjno - konsultacyjnych z zakresu problemów alkoholowych oraz stowarzyszeń abstynenckich i trzeźwościowych
- Punkt informacyjno-konsultacyjny oraz poradnictwo z zakresu problemów alkoholowych, narkotykowych oraz przemocy domowej w Ośrodku Interwencji Kryzysowych dla Rodzin z Problemem Alkoholowym przy ul. ks. Bpa H.Bednorza 22:
 - 125 porad psychologicznych,
 - 119 porad prawnych,
 - 530 konsultacji terapeutycznych,
 - 961 rozmów w trakcie nocnych dyżurów telefonu zaufania
 - Katolickie Centrum Edukacji Młodzieży KANA (Plac ks.E.Szramka 4) prowadziło program dotyczący poradnictwa trzeźwościowego, realizowany był od poniedziałku do piątku w formie:
 - poradnictwa trzeźwościowego (375 porad),
 - konsultacji z psychologiem (188 konsultacji),
 - doradztwa prawnego (111 porad).
 - działalność Katowickich Stowarzyszeń Trzeźwościowych „Dwójka” oraz „Jędrus” Programy realizowane od wielu lat. Stanowią bardzo wartościową ofertę dla osób, które podjęły życie w trzeźwości i potrzebują wsparcia w codziennym życiu. (opisane w punkcie 1 d.)
 - poradnictwo specjalistyczne, którym objętych było 50 stałych uczestników Klubu Młodzieżowego Wysoki Zamek (ul. Gliwicka 96) prowadzonego przez Wspólnotę Dobrego Pasterza. Klub młodzieżowy „Wysoki Zamek” pomaga osobom młodym żyjącym na marginesie życia społecznego w przezwyciężeniu trudności, które

uniemożliwiają im normalne życie, udzielanie wsparcia osobom młodym, które decydują się na zmianę swojej sytuacji życiowej.

2. Udzielanie rodzinom, w których występują problemy alkoholowe, pomocy psychospołecznej i prawnej, a w szczególności ochrona przed przemocą w rodzinie:

- a) organizowanie interdyscyplinarnych zespołów interwencyjnych składających się z przedstawicieli różnych grup zawodowych stykających się z problemami uzależnień oraz przemocy domowej: realizowane przez Ośrodek Interwencji Kryzysowej MOPS,
- b) prowadzenie Ośrodka Interwencji Kryzysowej Miejskiego Ośrodka Pomocy Społecznej,
- c) wspieranie finansowe działalności placówek przeciwdziałania przemocy w rodzinie, prowadzonych przez organizacje pozarządowe: realizowane przez MOPS poprzez wykup usług w Śląskim Stowarzyszeniu „Ad Vitam Dignam” oraz Stowarzyszenie PO MOC dla Kobiet i Dzieci im. Marii Niepokalanej.

3. Prowadzenie profilaktycznej działalności informacyjnej i edukacyjnej w zakresie rozwiązywania problemów alkoholowych i przeciwdziałania narkomanii, w szczególności dla dzieci i młodzieży, w tym prowadzenie pozalekcyjnych zajęć sportowych, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych:

- a) prowadzenie świetlic środowiskowych dla dzieci, klubów środowiskowych, grup profilaktycznych dla młodzieży oraz zlecenie ich prowadzenia organizacjom pozarządowym:

ŚWIETLICE ŚRODOWISKOWE MIEJSKIEGO OŚRODKA POMOCY SPOŁECZNEJ oraz Świetlice Środowiskowe i Środowiskowy Klub Młodzieżowy prowadzone przez organizacje pozarządowe na zlecenie Miejskiego Ośrodka Pomocy Społecznej

Świetlice Środowiskowe i grupy profilaktyczne prowadzone przez organizacje pozarządowe na zlecenie urzędu Miasta Katowice – Wydział Polityki Społecznej:

Lp.	Nazwa i adres placówki	Przez kogo prowadzona	Liczba miejsc	Liczba dzieci/młodzieży, które skorzystały z placówki (narastająco)
1.	„Dom Aniołów Stróżów” - ognisko wychowawcze, świetlica terapeutyczna dla grupy młodszej oraz dla grupy starszej	Stowarzyszenie Pomocy Dzieciom i Młodzieży „Dom Aniołów Stróżów”	55	71
2.	Świetlica Środowiskowa Profilaktyczno-Wychowawcza im. św. Brata Alberta	Rzymsko-Katolicka Parafia św. Barbary	50	58
3.	Środowiskowa Świetlica Młodzieżowa EKIPA	Parafia Ewangelicko-Augsburska w Szopienicach	30	30

- b) realizacja środowiskowych programów profilaktycznych, prowadzonych na terenie szkół, wg następujących założeń merytorycznych :

- forma zajęć pozalekcyjnych z wykorzystaniem różnych form oddziaływań o charakterze sportowym, kulturalnym, zajęć wyrównawczych, w połączeniu z oddziaływaniami o charakterze psychologiczno-pedagogicznym i edukacyjno - informacyjnymi z zakresu profilaktyki uzależnień, adresowanych w pierwszej kolejności do dzieci zaniedbanych wychowawczo i mających na celu nawiązywanie współpracy z rodzicami,
- realizowane przez współpracujące ze sobą instytucje (np. szkoły, terenowe punkty pomocy społecznej, uczniowskie kluby sportowe, organizacje pozarządowe, poradnie psychologiczno – pedagogiczne),
- koordynowane merytorycznie przez osobę wyznaczoną przez dyrektora szkoły w której realizowany jest program.

Realizowane w placówkach:	
Szkoły Podstawowe (26)	Nr: 2, 5, 10, 11, 12, 15, 17, 19, 20, 21, 22, 27, 29, 31, 34, 36, 42, 44, 45, 51, 53, 59, 62, 65, 66, 67
Zespół Szkół Integracyjnych nr 1	
Zespoły Szkolno-Przedszkolne (4)	nr: 1, 2, 3, 4
Gimnazja (13)	nr: 3, 4, 5, 9, 11, 14, 15, 16, 18, 19, 20, 21, 23
Zespół Szkół Ogólnokształcących nr 7	
Zespół Szkół nr 1	
Zespoły Szkół Specjalnych (5)	nr: 8, 9, 10, 11, 12
VIII LO	

Łącznie w 52 szkołach, w zajęciach uczestniczyło 6.850 dzieci,

Rodzaje zajęć:	Ilość godzin
sportowe	4.616
dydaktyczno-wyrównawcze	3.634
artystyczne	3.966
terapeutyczno-pedagogiczne	2.472
imprezy integracyjne	2.777
komputerowe	1.468
inne rodzaje zajęć	2.895
Razem:	21.828

zajęcia były prowadzone przez **539 realizatorów** oraz 91 wolontariuszy.

Kategorie problemów występujących u dzieci biorących udział w zajęciach:	Liczba dzieci ze zidentyfikowanym problemem
Dzieci z rodzin o nieprawidłowej sytuacji wychowawczej	1.860
Dzieci z trudnościami w nauce	2.284
Dysfunkcje rozwojowe, w tym zdrowotne	1.041
Dzieci sprawiające problemy wychowawcze	1.592
Dzieci wychowywane przez jednego rodzica	1.196
Dzieci wychowujące się w rodzinach zastępczych	200
Dzieci, których rodziny korzystają z pomocy MOPS	1.698
Dzieci u których nie stwierdzono powyższych problemów	2.144

c) prowadzenie środowiskowych programów profilaktycznych w formie pozalekcyjnych zajęć sportowych realizowanych poprzez uczniowskie kluby sportowe i uwzględniających następujące elementy:

- włączanie w zajęcia sportowe dzieci znajdujących się w trudnej sytuacji np. materialnej, rodzinnej, wychowawczej,
- podjęcie współpracy ze szkołami w realizacji zadań wynikających z programów wychowawczych i programów profilaktyki szkolnej,

<i>Lp.</i>	<i>Nazwa organizacji</i>	<i>adres</i>	<i>Środki finansowe przyznane w ramach umowy dotacji</i>	<i>Wykonanie</i>
1	UKS TORNADO	ul. Marcinkowskiego 17	6.105,00	6.105,00
2	MKS MOS	ul. Paderewskiego 46 A	60.524,00	60.524,00
3	UKS LIDER	ul. Sportowa 29	22.000,00	22.000,00
4	MUKS „NAPRZÓD JANÓW”	ul. Nałkowskiej 10	65.320,00	65.320,00
5	UKS MIKRUS	ul. Karliczka 15	14.400,00	14.400,00
6	UKŁ SPIN	ul. Szopienicka 13 D/7	32.070,00	32.070,00
7	UKS PAŁAC MŁODZIEŻY	ul. Mikołowska 26	10.450,00	10.450,00
8	UKS SPARTAKUS	ul. Bielska 14	3.400,00	3.400,00
9	UKS KOKOCINIEC	ul. Zielona 5	15.500,00	15.500,00
10	UKS C.HARTWIG	ul. Krzywoustego 11	11.555,00	11.555,00
11	UKS SPRINT	ul. Przyjazna 7 A	20.685,00	20.685,00
12	UKS DĄB 19	ul. Agnieszki 2	14.700,00	14.700,00
13	UKS KARLIK	ul. Witosa 23	12.930,00	12.930,00
14	MKKS GLORIA	ul. Lubiny 9	15.000,00	15.000,00
15	UKS SZOPIENICE	ul. 11-GO Listopada 13	27.700,00	27.700,00
16	UKS OMEGA	ul. Wojciecha 9	9.800,00	9.800,00
17	MKS PAŁAC MŁODZIEŻY	ul. Mikołowska 26	17.861,00	17.861,00
	SUMA		360.000,00	360.000,00

W zajęciach uczniowskich klubów sportowych brało udział około 2 tysiące uczestników

d) prowadzenie programów profilaktycznych dla dzieci, młodzieży i rodziców w zakresie używania substancji psychoaktywnych a zwłaszcza alkoholu.

- program profilaktyczny „**Nowy Świat**” realizowany przez Fundację „Nowy Świat” (ul. Kossutha 11): 344 godzin zajęć, którymi objęto 35 dzieci i 8 rodziców. Program realizowany od kilku lat. Stanowi wartościowe uzupełnienie oferty zajęć Specjalnych dla Zespołu Szkół Specjalnych nr 11, obejmuje szeroki wachlarz zajęć, które spełniają funkcję profilaktyki pierwszorzędowej,
- program profilaktyczny „**Nie-bo czuję i wiem**” realizowany przez Katolicką Fundację Dzieciom przy ul. Kilińskiego 15: konsultacje indywidualne dla rodziców wychowanków i dorosłych wychowanków Świetlicy prowadzonej przez Fundację (63 godz., 26 osób), grupa terapeutyczno-rozwojowa dla młodzieży (76 godz., 17 osób), grupa terapeutyczna, wsparcia i psychoedukacyjna dla rodziców dzieci ze świetlicy 31 godz, 29 osób), grupa „Kondycja i zdrowie” dla chłopców i ojców (77 godz., 141 osób),
- program „**Bezpieczne Dziecko – Przyjaciół Szupka**”/„**Bezpieczny Gimnazjalista**”, realizowany przez nauczycieli i pedagogów w ramach godzin wychowawczych, adresaci programu w II półroczu roku szkolnego 2009/2010:
 - 12.730 uczniów szkół podstawowych,

- 7.380 uczniów szkół gimnazjalnych,
 - 720 uczniów zespołów szkół specjalnych,
 - 20.800 rodziców i opiekunów uczniów,
- adresaci programu w I półroczu roku szkolnego 2010/2011:
- 12.903 uczniów szkół podstawowych
 - 7.097 uczniów szkół gimnazjalnych
 - 516 uczniów zespołów szkół specjalnych,
 - 20.600 rodziców i opiekunów uczniów
- program „**Korekta**” realizowany w klasach II i III szkół ponadgimnazjalnych: zrealizowano 40 edycji(jedna edycja programu trwa 3 godziny), którymi objęto 1008 uczniów, *ocena w skali 1-6 przez uczestników programu to 5,12*. Jest to program profilaktyczny, edukacyjny, adresowany do młodych ludzi, którzy są już po inicjacji alkoholowej i wciąż mają z nim kontakt, a w szczególności do tych, u których pojawiają się problemy z nadużywaniem alkoholu, ukazuje szeroką gamę zagrożeń związanych z używaniem alkoholu,
 - program edukacyjno-profilaktyczny „**Stawiam na wolność**” (jedna edycja programu to jedna godzina lekcyjna z jedną klasą szkolną): zrealizowano 56 edycji, którymi objęto 1.455 uczniów, *ocena w skali 1-6 przez uczestników programu to 5,06*. Zajęcia skierowane do młodzieży, których celem jest zapoznanie się z wiedzą dotyczącą szkodliwości alkoholu i innych substancji psychoaktywnych,
 - program profilaktyczny „**Anioły z Murcek**” realizowany w dniach 2.11 – 10.12.2010r. w formie pomocy w nauce, zajęć z profilaktyki uzależnień i pomocy pedagogiczno-wychowawczej, objął 37 uczestników. Program jest kontynuacją działań dla dzieci w dzielnicy Murcki, obejmuje pomoc w nauce oraz zorganizowanie czasu wolnego,
 - przedsięwzięcie profilaktyczne „**Dzielmy się dobrem**” zorganizowane przez Parafię Rzymsko-Katolicką św. Barbary w Giszowcu w dniach 20.12.-22.12.2010r. w formie świątecznej pomocy dla rodzin borykających się z problemem ubóstwa, alkoholizmu oraz długotrwałej lub ciężkiej choroby, objęto 268 uczestników,
 - przedsięwzięcie profilaktyczne „**Na RAMPIE – Świątecznie i Razem**” w dniach 15.12.-22.12.2010r. zorganizowane przez Śląską Fundację Obywatelską LEX CIVIS na Osiedlu Witosa, w przedsięwzięciu wzięło udział 42 dzieci. Cykl spotkań i wydarzeń w okresie przedświątecznym mające na celu integrację uczestników, a także pogłębienie współpracy z rodzinami,
 - Program Profilaktyczny w Dąbrówce Małej realizowany w postaci zajęć w od poniedziałku do piątku w godz. 15 – 18 oraz w soboty i w wakacje od godz.10 -13, dla 16 dzieci. Prowadzone są zajęcia podczas których dzieci z rodzin ubogich mogą bezpiecznie i twórczo spędzać czas wolny. Praca profilaktyczna koncentruje się nad czynnikami chroniącymi przed używaniem środków psychoaktywnych.
- e) organizowanie dla nauczycieli konferencji lub szkoleń dotyczących profilaktyki używania substancji psychoaktywnych, a zwłaszcza alkoholu,
- w ramach kampanii edukacyjno-medialnej „**Zero alkoholu w ciąży**” szkolenie 8 godzinne dla 22 nauczycieli szkół ponadgimnazjalnych przygotowujące do wprowadzenia kampanii w środowisko uczniów. Celem kampanii jest wzrost świadomości społecznej poprzez działania animacyjne o charakterze medialnym, informacyjnym, edukacyjnym skierowane do społeczności katowickiej, w każdym wieku i zmierzające do zmiany świadomości dotyczącej spożywania alkoholu w okresie ciąży, w tym poszerzenia wiedzy na temat FAS i jego konsekwencji.
- f) wspieranie i prowadzenie działań promujących trzeźwość,
- kampania edukacyjno-medialna pt. „**Zero alkoholu w ciąży**” realizowana przez

Fundację FASTRYGA od 16.09.2010r. do 30.10.2010r. (konferencja prasowa, spot reklamowy umieszczony na stronie internetowej Urzędu miasta Katowice, 2000 szt. Ulotek A5, 1000 szt. folderów reklamowych A5, 500 szt. plakatów informacyjnych B3, 500 szt. przypinek o średnicy 38mm z hasłem reklamowym kampanii, 5 szt. transparentów; materiały promocyjne rozdawane były przez 5 dwuosobowych zespołów w ciągu 5 godzin dziennie przez 7 dni w tygodniu w centrach handlowych i w pobliżu szkół ponadgimnazjalnych.

- program pt. „**Przeciwdziałanie żebractwu w mieście Katowice**” realizowany przez Towarzystwo Pomocy im. św Brata Alberta we współpracy ze Strażą Miejską (rozdysponowano 50 plakatów, 7000 ulotek, skontaktowano się z 71 osobami żebrzącymi). Celem kampanii było rozpowszechnienie ulotek, plakatów oraz materiałów informacyjnych, dotyczących miejsc pomocy osobom żebrzącym, w celu podniesienia świadomości mieszkańców Katowic na temat żebractwa i zagrożeń z niego wynikających.

g) prowadzenie kampanii i festynów trzeźwościowych z wykorzystaniem plakatów, ulotek, informatorów dla mieszkańców Katowic:

- realizowanie ogólnopolskiej kampanii profilaktycznej „**Zachowaj Trzeźwy Umysł**” w 37 szkołach podstawowych, 28 gimnazjalnych oraz w 6 zespołach szkół specjalnych (objęto około 8000 uczniów),
- Trzeźwościowy Festyn Integracyjny zorganizowany w Brynowie przez Ośrodek Profilaktyczno- Szkoleniowym przy ul. Gawronów 20 w dniu 20.06.2010r., 250 uczestników,
- kampania „**Prowadzę – jestem trzeźwy**” realizowana przez Business Consulting (25 billboardów, 19 citylightów, 5 autobusów

h) w ramach potrzeb i możliwości finansowych przeprowadzenie badań monitorujących problemy alkoholowe i narkotykowe w Katowicach:

- nie prowadzono badań, ponieważ złożony w Urzędzie Marszałkowskim Województwa Śląskiego projekt pt. „Diagnoza problemów społecznych i monitoring aktywizacji polityki rozwoju zasobów ludzkich w Katowicach” uzyskał pozytywną ocenę na etapie oceny merytorycznej jednak nie uzyskał dofinansowania w 2010 roku z powodu wyczerpania środków finansowych; jednakże 10 grudnia 2010r. Wydział Funduszy Europejskich Urzędu miasta Katowice otrzymał informację, iż decyzją Zarządu Województwa Śląskiego projekt został przyjęty do dofinansowania w 2011 r. i 2012 r. (całkowity budżet projektu wynosi 694 960 zł). W ramach projektu zostaną przeprowadzone badania dotyczące problematyki uzależnień.

i) wspieranie grup młodzieżowych liderów trzeźwości

- dofinansowanie udziału 4 uczniów z katowickich szkół ponadgimnazjalnych w XI Edycji Ponadregionalnej Powiatowej Młodzieżowej Szkoły Liderów.

j) prowadzenie działalności profilaktycznej i edukacyjnej w zakresie HIV/AIDS

- problematyka realizowana łącznie z programami profilaktyki i uzależnień dla dzieci i młodzieży (opisane w punkcie 3.d).

4. Wspomaganie działalności instytucji, organizacji pozarządowych i osób fizycznych, służącej rozwiązywaniu problemów alkoholowych:

a) dotowanie zadań stanowiących realizację Programu przez Wydział Polityki Społecznej:

Katolicka Fundacja Dzieciom w Katowicach, ul. Kilińskiego 12, na realizację zadania: „Nie-bo czuję i wiem”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **45 500,00 zł**.

Wykonanie: 45.000,00 zł.

Fundacja „Światło – Życie” w Katowicach, ul. Różyckiego 8., na realizację zadania: „Profilaktyka alkoholowa dla najmłodszych – Młodzi bez uzależnień.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **8.830,00 zł**.

Wykonanie: 7.685,47 zł.

Fundacja „Nowy Świat” w Katowicach, ul. Kossutha 11, na realizację zadania: „Program profilaktyczny Nowy Świat”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **6.592,00 zł**.

Wykonanie: 6 592,00 zł.

Katowickie Stowarzyszenie Trzeźwościowe „Dwójka” w Katowicach, ul. Ks. Bpa Bednorza 22, na realizację zadań:

- „Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych od alkoholu, narkotyków i członków ich rodzin”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **32 192,00 zł**.

Wykonanie: 32.192,00 zł.

- „Prowadzenie programów profilaktycznych dla dzieci”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **15 000,00 zł**.

Wykonanie: 15.000,00 zł.

- „Zimowisko terapeutyczno – integracyjne Małe Ciche 2010”. Program stanowi uzupełnienie całorocznych zajęć o charakterze profilaktyczno-terapeutycznym dla dzieci i młodzieży.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **5 600,00 zł**.

Wykonanie: 5.600,00

Górnośląskie Towarzystwo Charytatywne w Katowicach, ul. Sienkiewicza 23, na realizację zadania: „Drużyna Piłkarska Osób Bezdomnych”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **18 000,00 zł**.

Wykonanie: 18.000,00 zł

Katowickie Stowarzyszenie Trzeźwościowe „Jędrus” w Katowicach, ul. Macieja 10, na realizację zadania: „Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych, członków ich rodzin i osób zagrożonych uzależnieniem”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **17 300,00 zł**.

Wykonanie: 17.300,00 zł.

Stowarzyszenie Pomocy Dzieciom i Młodzieży „Dom Aniołów Stróżów” w Katowicach, ul. Andrzeja 12, na realizację zadania: „Środowiskowy Program Psychoprofilaktyczny dla Dzieci i Młodzieży oraz ich Rodzin Zagrożonych Marginalizacją Społeczną *Lepsze jutro*”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **180 505,00 zł**.

Wykonanie: 180. 505,00 zł.

Parafia Ewangelicko - Augsburgska w Katowicach, ul. Bpa H.Bednorza 20, na realizację zadania: „Środowiskowa Świetlica Młodzieżowa EKIPA”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **59 848,00 zł**.

Wykonanie: 59 848,00 zł.

Wspólnota Dobrego Pasterza w Katowicach ul. Opolska 9, na realizację zadania: „Prowadzenie poradnictwa specjalistycznego”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **52 652,00 zł**.

Wykonanie 52 652,00 zł.

Rzymskokatolicka Parafia pw. św. Barbary w Katowicach, ul. Młodzieżowa 10, na realizację zadania: „Prowadzenie świetlicy środowiskowej profilaktyczno-wychowawczej im. św. Brata Alberta”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **91 000,00 zł**.
Wykonanie: 91 000,00 zł

Katolickie Centrum Edukacji Młodzieży KANA w Katowicach, Plac ks. Szramka 4, na realizację zadania: „Alkohol naszym wrogiem”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **19 981,00 zł**.
Wykonanie: 19 981,00 zł.

Stowarzyszenie im. Marii Niepokalanej na Rzecz Pomocy Dziewczętom w Katowicach, ul. Krasińskiego 21, na realizację zadania: „Wzrost kompetencji profesjonalistów w pracy z młodzieżą zagrożoną współczesnymi formami przemocy: przymusową prostytutką i handlem ludźmi”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości **12 000,00 zł**.
Wykonanie: 12 000,00 zł.

b) zlecenie wykonania zadań z zakresu Programu

- zawarto 29 umów w oparciu o prawo zamówień publicznych.

c) wzmacnianie kompetencji w zakresie profilaktyki uzależnień oraz przeciwdziałania przemocy osób profesjonalnie zajmujących się pomaganiem, poprzez szkolenia wybranych grup zawodowych, w tym w szczególności pracowników socjalnych, zawodowych rodzin zastępczych, pracowników Domów Pomocy Społecznej:

- szkolenia pt. **„Buntownik w szkole. Praca z uczniem trudnym w szkole”** (dwa dwudniowe szkolenia dla nauczycieli i pedagogów z Domów Dziecka i szkół do których uczęszczają wychowankowie Domów Dziecka, uczestniczyło 51 osób), których celem było wypracowanie strategii współpracy pomiędzy szkołami a Domami Dziecka na rzecz ucznia/wychowanka placówki”,
- szkolenia zespołu interdyscyplinarnego i grup roboczych ds. przemocy domowej składających się z pracowników Urzędu Miasta, MOPS, Policji, Prokuratury, kuratorów sądowych (73 osoby, 5 sześciogodzinnych sesji szkoleniowych, 3 grupy robocze i 1 zespół interdyscyplinarny),
- dwudniowe szkolenia pt. **„Wzrost kompetencji profesjonalistów w pracy z młodzieżą zagrożoną współczesnymi formami przemocy: przymuszoną prostytutką i handlem ludźmi”** dla 27 osób (pedagogów, psychologów szkolnych, wychowawców Domów Dziecka i pracowników świetlic środowiskowych).

d) tworzenie interdyscyplinarnych zespołów mających charakter grup roboczych koncentrujących się na rozwiązywaniu konkretnych zagadnień związanych z realizacją Programu przez współpracujące ze sobą instytucje i organizacje,
zorganizowano trzy spotkania:

- organizacji pozarządowych i Wydziału Polityki Społecznej dotyczące pomocy osobom bezdomnym i uzależnionym;
- Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, przedstawicieli Policji, szkół i organizacji pozarządowych dotyczące wypracowania nowych form profilaktyki dla dzieci i młodzieży,
- pracowników świetlic środowiskowych, Poradni Psychologiczno-Pedagogicznych ze specjalistą psychiatrii dzieci i młodzieży dr nauk med. Małgorzatą Janas -Kozik, dotyczące problematyki FASD i kampanii „Zero alkoholu w ciąży”.

5. Prowadzenie regularnych kontroli w placówkach handlujących napojami alkoholowymi w zakresie przestrzegania przepisów wynikających z ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi oraz podejmowanie na uzasadnione wnioski interwencji wiązanych z naruszeniem zakazu reklamy i promocji napojów alkoholowych z wyjątkiem piwa.

Zespół Kontrolny Miejskiej Komisji Rozwiązywania Problemów Alkoholowych przeprowadził kontrole w zakresie przestrzegania zasad i warunków korzystania z zezwoleń na sprzedaż napojów alkoholowych w 68 sklepach oraz w 70 placówkach gastronomicznych.

6. Przeciwdziałanie bezrobociu i wykluczeniu społecznemu poprzez prowadzenie klubów integracji społecznej .

- prowadzenie przez Górnośląskie Towarzystwo Charytatywne (ul. Sienkiewicza 23) programu „Drużyna Piłkarska Osób Bezdomnych” (raz w tygodniu treningi w których brało udział 14 do 21 osób bezdomnych, poczęstunek oraz konsultacje psychologiczne i prawne dla tych osób),
- zorganizowanie przez Górnośląskie Towarzystwo Charytatywne (ul. Sienkiewicza 23) w dniu 24.06.2010r. Spartakiady Osób Bezdomnych, w której wzięło udział 76 osób.

12.4.2 Działania prowadzone w ramach realizacji Miejskiego Programu Przeciwdziałania Narkomanii w 2010 roku (przyjętego uchwałą nr XLVIII/984/09 Rady Miasta Katowice z dnia 26 października 2009 r.) z wyłączeniem działań prowadzonych przez MOPS Katowice

Cele Miejskiego Programu Przeciwdziałania Narkomanii na 2010 rok:

- zapobieganie używaniu środków narkotykowych,
- ograniczenie szkód zdrowotnych i społecznych wynikających z używania środków psychoaktywnych.

Zgodnie z preambułą do Miejskiego Programu Przeciwdziałania Narkomanii na 2010 rok oraz z preambułą do Miejskiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych na 2010 rok, programy te podlegały współrealizacji.

Zadania Programu:

1. Zwiększenie dostępności pomocy terapeutycznej i rehabilitacyjnej dla osób uzależnionych i osób zagrożonych uzależnieniem poprzez:

- a) wspomaganie grup terapeutycznych oraz grup wsparcia dla osób uzależnionych i zagrożonych uzależnieniem:
 - grupa nawrotów (28 osób, 156 godziny zajęć),
 - grupa informacyjno- edukacyjna (42 osoby, 54 godzin zajęć) prowadzone przez Polskie Towarzystwo Zapobiegania Narkomanii Oddział w Katowicach przy ul. Warszawskiej 19.
- b) wspieranie działalności punktów informacyjno - konsultacyjnych z zakresu problemów narkotykowych:
 - Punkt konsultacyjny dla młodzieży eksperymentującej lub uzależnionej od środków psychoaktywnych oraz dla rodziców i wychowawców prowadzony przez Polskie Towarzystwo Zapobiegania Narkomanii Oddział w Katowicach przy ul. Warszawskiej 19:
 - 198 godz. konsultacji specjalistycznych (250 osób),
 - 236 godzin porad indywidualnych i rodzinnych (259 osób),

- 198 godzin psychoterapii indywidualnej (102 osoby),
- 75 godzin udzielania informacji (754 osoby)
- program „Obecność z, przy, obok drugiego człowieka – szerzenie profilaktyki uzależnień, pomoc osobom uzależnionym i narażonym na uzależnienie oraz ich rodzinom” prowadzony przez Wspólnotę Dobrego Pasterza przy ul. Opolskiej 9: - 138 dyżurów, 14 wyjść na ulicę, 20 wizyt w więzieniu, 5 spotkań w szpitalu dla chorych na HIV/AIDS, 796 osób objętych działalnością profilaktyczną

c) wspieranie organizacji pozarządowych realizujących taką pomoc

- dotacja dla Wspólnoty Dobrego Pasterza (ul. Opolska 9), Polskiego Towarzystwa Zapobiegania Narkomanii Oddział w Katowicach (ul. Warszawska 19) oraz Rzymsko-Katolickiej Parafii Najświętszego Serca Pana Jezusa (ul. Solskiego 2).

2. Prowadzenie profilaktycznej działalności informacyjnej, edukacyjnej oraz szkoleniowej w zakresie rozwiązywania problemów narkomanii, w szczególności dla dzieci i młodzieży, w tym prowadzenie zajęć sportowo-rekreacyjnych dla uczniów, a także działań na rzecz dożywiania dzieci uczestniczących w pozalekcyjnych programach opiekuńczo-wychowawczych i socjoterapeutycznych, poprzez:

a) realizacja środowiskowych programów profilaktycznych, prowadzonych na terenie szkół: opisana w punkcie I.3.b

b) prowadzenie środowiskowych programów profilaktycznych w formie pozalekcyjnych zajęć sportowych realizowanych poprzez uczniowskie kluby sportowe i uwzględniających następujące elementy:

- włączanie w zajęcia sportowe dzieci znajdujących się w trudnej sytuacji np. materialnej, rodzinnej, wychowawczej,
- podjęcie współpracy ze szkołami w realizacji zadań wynikających z programów wychowawczych i programów profilaktyki szkolnej.

W celu realizacji tego zadania Wydział Sportu i Turystyki przekazał dotacje następującym Uczniowskim Klubom Sportowym : w rozdziale 85153-zwalczanie narkomanii

Lp.	Nazwa organizacji	adres	Środki finansowe przyznane w ramach umowy dotacji	Wykonanie
1	UKS JUNGA	ul. Morawa 19	24.126,00	24.126,00
2	UKS KATOWICE	ul. Ordona 3D	21.700,00	21.700,00
3	ZUKS GKS KATOWICE	ul. Józefowska 40	20.000,00	20.000,00
4	UKS KONOPA	ul. Głowackiego 6	9.275,00	9.275,00
5	UKS WODNIK	ul. Lepszego 2	6.100,00	6.100,00
6	UKS SOKÓŁ 22	ul. Wolskiego 3	17.240,00	17.240,00
7	UKS SOKÓŁ 43	ul. Brynicy 7	31.380,00	31.380,00
8	UKS „4”	ul. Trzech Stawów 10	45.250,00	45.250,00
9	UKS PiK	ul. 3 Maja 42	12.200,00	12.200,00
10	UKS ARA	ul. Nasypowa 16	4.060,00	4.060,00

11	UKS OLIMPIA	ul. Lompy 17	16.500,00	16.500,00
12	UKS ŻACZEK	ul. Hłakowiczówny 13	27.000,00	27.000,00
13	UKS KUKUŁKI	ul. Kukulek 2A	13.750,00	13.750,00
14	UKS GLADIATOR	ul. Medyków 27	11.250,00	11.250,00
15	UKS CARRAMBA	ul. Tysiąclecia 68/37	7.580,00	7.580,00
16	UKS „SP 27“	ul. Łętowskiego 18	61.250,00	61.250,00
17	MKS PAŁAC MŁODZIEŻY	ul. Mikołowska 26	22.839,00	22.839,00
18	UKS 21 PODLESIE	ul. Malczewskiego 1	8.500,00	8.500,00
	SUMA		360.000,00	360.000,00

W zajęciach uczniowskich klubów sportowych brało udział około 2 tysiące uczestników.

c) prowadzenie programów profilaktycznych dla dzieci, młodzieży i rodziców w zakresie używania substancji psychoaktywnych:

- program profilaktyczny „W podróży życia...” realizowany przez parafi Najświętszej Marii Panny przy ul. Granicznej 16: zajęcia popołudniowe od poniedziałku do piątku w godz. 16.00-19.30, podczas których były realizowane zajęcia wspomagające rozwój emocjonalny i intelektualny uczestników, profilaktyki uzależnień oraz dwa jednotygodniowe wyjazdy do Brennej(w programie regularnie uczestniczyło 70 osób wieku 14 -18 lat),
- program profilaktyczny „ANIOŁY Z MURCEK” realizowany przez Rzymsko-Katolicką Parafię Najświętszego Serca Pana Jezusa (ul. Solskiego 8): zajęcia w piątki i soboty podczas których realizowano pomoc w nauce, rozwój zainteresowań, profilaktykę uzależnień (w programie uczestniczyło 43 dzieci w wieku 7-16 lat),
- program edukacyjno-profilaktyczny „STOP dopalaczom” w 100 jednogodzinnych zajęciach wzięło udział 2. 435 uczniów (średnia z dokonanej przez nich oceny zajęć to 5,12 w skali 1 – 6) w 50 jednogodzinnych spotkaniach dla rodziców wzięło udział 2.185 osób (średnia z dokonanej przez nich oceny zajęć to 5,03 w skali 1 – 6),
- program profilaktyki uzależnień „RAMPA – Profilaktyka kreatywnamłodzieży” realizowany przez Śląską Fundację LEX CIVIS w Katowicach, na Osiedlu Witosa (zajęcia od poniedziałku do piątku w godz.15.00- 19.00,w soboty w godzinach 9.00-13.00, okazjonalnie w niedziele, w zajęciach wzięło udział 165 dzieci w wieku 6-13lat.

d) organizowanie dla różnych grup zawodowych konferencji lub szkoleń dotyczących problematyki używania substancji psychoaktywnych,

seminarium „Najnowsze trendy w zażywaniu substancji psychoaktywnych przeciwdziałaniu narkomanii w środowisku lokalnym” w którym wzięło udział 86 uczestników (pedagodzy i psychologowie z katowickich szkół i poradni Psychologiczno – Pedagogicznych, funkcjonariusze Straży Miejskiej oraz Policji).

3. Wspomaganie działalności instytucji, organizacji pozarządowych i osób fizycznych, służącej rozwiązywaniu problemów narkomanii, poprzez:

a) dotowanie zadań stanowiących realizację Programu

Polskie Towarzystwo Zapobiegania Narkomanii w Katowicach, ul. Warszawska 19,na realizację zadania: „Punkt konsultacyjny dla młodzieży eksperymentującej lub uzależnionej od środków psychoaktywnych oraz dla rodziców i wychowawców”. Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości 48 700,00
Wykonanie: 48 700,00

Wspólnota Dobrego Pasterza w Katowicach, ul. Opolska 9, na realizację zadania: „Obecność jako pierwszy gest ku drugiemu człowiekowi – bycie z, przy, obok – szerzenie profilaktyki uzależnień, pomoc osobom uzależnionym i narażonym na uzależnienie oraz ich rodzinom”. Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości 36 000, 00 zł.

Wykonanie: 36 000,00 zł.

Rzymsko-Katolicka Parafia Najświętszego Serca Pana Jezusa w Katowicach, ul. Solskiego 8, na realizację zadania: „Anioły z Murcek”.

Na wykonanie ww. zadania przeznaczono środki w formie dotacji w wysokości 15 300, 00.

Wykonanie: 15 300,00

b) zlecenie wykonania zadań z zakresu Programu.

- zawarto 3 umowy w oparciu o prawo zamówień publicznych na podstawie których zrealizowano działania opisane w punkcie 1 d, e

c) tworzenie interdyscyplinarnych zespołów mających charakter grup roboczych koncentrujących się na rozwiązywaniu konkretnych zagadnień związanych z realizacją Programu przez współpracujące ze sobą instytucje i organizacje

Zorganizowano dwa spotkania:

- organizacji pozarządowych i Wydziału Polityki Społecznej dotyczące pomocy osobom bezdomnym i uzależnionym;
- Miejskiej Komisji Rozwiązywania Problemów Alkoholowych, przedstawiciele Policji, szkół i organizacji pozarządowych dotyczące wypracowania nowych form profilaktyki uzależnień dla dzieci i młodzieży;

4. Pomoc społeczna osobom uzależnionym i rodzinom osób uzależnionych dotkniętych ubóstwem, wykluczeniem społecznym oraz integrowanie ze środowiskiem lokalnym tych osób z wykorzystaniem pracy socjalnej i kontraktu socjalnego poprzez działania realizowane przez Miejski Ośrodek Pomocy Społecznej:

Ustawa z dnia 12 marca 2004 r. o pomocy społecznej określa katalog, zasady oraz adresatów świadczeń pomocy społecznej. Art. 7 pkt 13 wyżej cytowane ustawy określa, że: „Pomocy społecznej udziela się osobom i rodzinom w szczególności z powodu [...] narkomanii.

Szeroki katalog form pomocy zawiera:

- opłacenie pobytu w Ośrodku Odwykowym;
- pomoc na żywność, leki, odzież;
- potwierdzenie uprawnieniami do świadczeń opieki zdrowotnej finansowanej ze środków publicznych pozwalające na bezpłatne korzystanie z usług medycznych;
- opłacanie składek na ubezpieczenie zdrowotne;
- pomoc w formie usług opiekuńczych i medycznych;
- prowadzenie praca socjalna;
- umożliwienie korzystania z porad prawnych.

Wymienione wyżej formy pomocy kierowane są nie tylko do osób uzależnionych, ale również do członków rodzin takich osób. Objęcie pomocą i wsparciem całej rodziny zwiększa szanse na rozwiązanie problem narkomanii.

W 2010 roku Konsultanci ds. uzależnień Miejskiego Ośrodka Pomocy Społecznej konsultowali 5 osób z problemem narkomanii. Spotkania miały na celu rozeznanie aktualnej sytuacji życiowej klientów, w tym motywowanie do podjęcia leczenia w specjalistycznych placówkach odwykowych. Udzielono porady, wsparcia oraz przekazano informacje o miejscach leczenia.

XIII. ROZWIĄZYWANIE PROBLEMÓW BEZROBOCIA przez Powiatowy Urząd Pracy w Katowicach - dział V, rozdział 1 „Miejskiej strategii rozwiązywania problemów społecznych”

Celem strategicznym realizowanym przez Powiatowy Urząd Pracy w Katowicach jest wzrost poziomu zatrudnienia w mieście.

Cele szczegółowe:

- Przeciwdziałanie bezrobociu oraz ograniczenie jego negatywnych skutków;
- Wzmocnienie równości szans na rynku pracy;
- Integracja zawodowa i społeczna osób niepełnosprawnych;
- Stworzenie warunków do zdobycia doświadczeń zawodowych przez osoby bezrobotne;
- Promowanie edukacji dorosłych;
- Rozwój przedsiębiorczości.

I. KATOWICKI RYNEK PRACY

1. Poziom i stopa bezrobocia

Według stanu na dzień 31.12.2010r. w Powiatowym Urzędzie Pracy w Katowicach było zarejestrowanych 7.681 osób bezrobotnych, w tym 4.123 kobiet. Kobiety stanowiły 53,7% ogółu zarejestrowanych.

Wśród osób zarejestrowanych na koniec roku 197 osób utraciło pracę z przyczyn dotyczących zakładu pracy. Liczba ta stanowi tylko 2,6% ogólnej liczby bezrobotnych.

W stosunku do stycznia 2010r. liczba bezrobotnych zarejestrowanych wzrosła o 266 osób, czyli o 3,6%.

Stopa bezrobocia na terenie Katowic na koniec miesiąca listopada br. wynosiła 3,6% i była najniższą na terenie województwa śląskiego.

W skali kraju Katowice ze stopą bezrobocia 3,6% znajdują się na trzecim miejscu. Na pierwszym miejscu znajduje się Poznań – 3,3%, natomiast drugie miejsce zajmuje Warszawa – 3,4%.

2. Stopa bezrobocia w powiatach województwa śląskiego według stanu na dzień 30.11.2010r.

Lp.	Powiat	Stopa bezrobocia dane w %
▪	Katowice	3,6
▪	Bieruńsko-Lęczyński	4,6
▪	M. Tychy	5,8
▪	M. Bielsko-Biała	6,0
▪	Pszczynski	6,0
▪	M. Gliwice	6,7
▪	Mikołowski	7,1
▪	M. Rybnik	7,3
▪	M. Ruda Śląska	7,8
▪	Raciborski	7,8
▪	M. Jastrzębie Zdrój	8,0
▪	M. Mysłowice	8,4
▪	Gliwicki	9,1
▪	Bielski	9,6
▪	Wodzisławski	10,0
▪	Cieszyński	10,0
▪	Tarnogórski	10,1
▪	M. Jaworzno	10,2
▪	M. Żory	10,4
▪	M. Dąbrowa Górnicza	10,9
▪	M. Częstochowa	11,3
▪	Rybnicki	11,3
▪	Kłobucki	11,5
▪	M. Chorzów	11,7
▪	Lubliniecki	11,9
▪	M. Zabrze	12,3
▪	M. Siemianowice Śląskie	12,5
▪	M. Sosnowiec	12,8
▪	Żywiecki	13,0
▪	Będziński	14,1
▪	M. Piekary Śląskie	14,2
▪	Częstochowski	15,9
▪	Zawierciański	16,4
▪	M. Bytom	16,5
▪	M. Świętochłowice	16,7
▪	Myszkowski	17,9

Stopa bezrobocia w woj. śląskim 9,6%

Stopa bezrobocia w kraju 11,7%

**Stopa bezrobocia w powiatach województwa śląskiego
według stanu na dzień 30 listopada 2010r.**

3. Liczba osób bezrobotnych w powiatach województwa śląskiego według stanu na dzień 30.11.2010r.

Lp.	Powiat	Liczba osób bezrobotnych
1	Bieruńsko-Lęczyński	1 170
2	Rybnicki	1 838
3	Żory	2 061
4	Świętochłowice	2 259
5	Mysłowice	2 505
6	Siemianowice Śląskie	2 576
7	Pszczynski	2 612
8	Piekary Śląskie	2 684
9	Mikołowski	2 706
10	Raciborski	2 723
11	Lubliniecki	3 050
12	Jaworzno	3 060
13	Jastrzębie Zdrój	3 192
14	Gliwicki	3 269
15	Kłobucki	3 554
16	Tychy	3 739
17	Ruda Śląska	3 777
18	Rybnik	4 161
19	Myszkowski	4 325
20	Bielski	4 654
21	Chorzów	4 789
22	Wodzisławski	4 845
23	Tarnogórski	5 039
24	Bielsko-Biała	5 636
25	Dąbrowa Górnicza	5 896
26	Gliwice	6 383
27	Cieszyński	6 606
28	Będziński	6 830
29	Częstochowski	6 967
30	Żywiecki	7 227
31	Katowice	7 262
32	Zawierciański	7 265
33	Zabrze	7 438
34	Bytom	9 302
35	Sosnowiec	10 154
36	Częstochowa	12 866

4. Wybrane kategorie zarejestrowanych bezrobotnych

Rok 2010	liczba zarejestrowanych bezrobotnych			liczba zarejestrowanych bezrobotnych z prawem do zasiłku	
	ogółem	kobiety	w miesiącu sprawozdawczym	ogółem	kobiety
styczeń	7 415	3 955	1 394	1 621	886
luty	8 066	4 135	1 737	1 695	907
marzec	8 380	4 205	1 657	1 686	882

kwiecień	7 985	3 946	1 269	1 662	867
maj	7 550	3 685	1 117	1 587	803
czerwiec	7 089	3 477	1 162	1 549	807
lipiec	6 809	3 444	1 323	1 432	746
sierpień	6 758	3 542	1 436	1 368	744
wrzesień	6 961	3 717	1 573	1 335	718
październik	7 139	3 834	1 766	1 399	775
listopad	7 262	3 951	1 391	1 407	823
grudzień	7 681	4 123	1 503	1 484	866

kategoria	liczba zarejestrowanych stan na dzień 31 grudnia 2010r.		% udział kobiet do ogółu zarejestrowanych
	ogółem	kobiety	
Liczba zarejestrowanych bezrobotnych ogółem	7 681	4 123	53,7%
Liczba zarejestrowanych bezrobotnych z prawem do zasiłku	1 484	866	58,4%
Poszukujący pracy	278*	130	46,8%

* - w tym 95 to osoby niepełnosprawne nie pozostające w zatrudnieniu

Według stanu na dzień 31.12.2010r. prawo do zasiłku posiadały 1.484 osoby, tj. 19,3% ogólnej liczby zarejestrowanych. Spośród osób uprawnionych do zasiłku, wg stanu na dzień 31.12.2010r., 162 osoby nabyły prawo do zasiłku dla bezrobotnych, z powodu zwolnienia z zakładu pracy z przyczyn dotyczących zakładu pracy.

Osoby uprawnione do pobierania zasiłku dla bezrobotnych, to nie jedyna grupa świadczeniobiorców. Znaczną grupę stanowią osoby pobierające świadczenia wynikające z udziału w aktywnych formach przeciwdziałania bezrobociu, tj. w szkoleniach i organizowanych u pracodawców stażach.

W 2010r. na szkolenia skierowano 391 osób bezrobotnych.

Dla 1.550 osób stworzono możliwość odbywania staży w firmach i instytucjach publicznych.

Bezrobotnym skierowanym do odbycia stażu w okresie od 01.01.2010r. do 31.05.2010r. przysługiwało stypendium w wysokości 860,40 zł., natomiast od dnia 01.06.2010r. stypendium przysługuje w wysokości 890,60 zł. miesięcznie.

Z tytułu udziału w szkoleniu bezrobotnym, w okresie do 31.05.2010r., przysługiwało stypendium w wysokości 860,40 zł., od czerwca br. stypendium wynosi 890,60 zł.

Jeżeli liczba godzin szkolenia wynosi miesięcznie mniej niż 150 godzin, wysokość stypendium ustala się proporcjonalnie.

Urząd Pracy wypłaca również dodatki aktywizacyjne osobom, które będąc bezrobotnymi posiadającymi prawo do zasiłku, podjęły samodzielnie lub w wyniku skierowania zatrudnienie lub inną pracę zarobkową. Dodatek aktywizacyjny przysługuje w wysokości do 50% zasiłku dla bezrobotnych przez połowę okresu, w jakim przysługiwałby bezrobotnemu zasiłek.

**5. Osoby będące w szczególnej sytuacji na rynku pracy
według stanu na dzień 31.12.2010r.**

wyszczególnienie	ilość osób zarejestrowanych w 2010r.											
	styczeń	luty	marzec	kwiecień	maj	czerwiec	lipiec	sierpień	wrzesień	październik	listopad	grudzień
<i>Osoby w szczególnej sytuacji na rynku pracy</i>	6 144	6 703	6 945	6 566	6 249	5 841	5 602	5 604	5 856	6 142	6 120	6 540
Bezrobotni do 25 roku życia	1 341	1 452	1 529	1 347	1 225	1 160	1 064	1 066	1 201	1 182	1 159	1 237
Bezrobotni, którzy ukończyli szkołę wyższą, do 27 roku życia	294	249	254	200	153	124	115	140	135	124	157	190
Długotrwale bezrobotni	1 565	1 655	1 698	1 676	1 676	1 629	1 661	1 722	1 822	1 896	1 981	2 127
Kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka	517	576	584	587	555	536	542	574	601	591	606	603
Osoby powyżej 50 roku życia	1 727	1 846	1 898	1 840	1 753	1 596	1 555	1 576	1 640	1 816	1 859	2 010
Osoby bez kwalifikacji zawodowych	1 967	2 235	2 380	2 265	2 156	2 030	1 936	1 910	1 985	2 011	2 007	2 080
Osoby bez doświadczenia zawodowego	1 799	1 905	1 946	1 725	1 597	1 501	1 407	1 467	1 584	2 198	1 596	1 718
Osoby bez wykształcenia średniego	3 675	4 189	4 392	4 293	4 135	3 877	3 670	3 561	3 637	3 693	3 708	3 942
Osoby samotnie wychowujące co najmniej jedno dziecko do 18 roku życia	741	837	853	843	819	754	754	741	779	799	809	830
Osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia	173	222	232	211	200	198	198	189	194	192	185	207
Niepełnosprawni	502	513	512	507	496	451	459	476	486	512	502	512

wyszczególnienie	ilość zarejestrowanych stan na dzień 31 grudnia 2010r.		% udział kobiet w ogólnej liczbie zarejestrowanych
	ogółem	kobiety	
<i>Osoby w szczególnej sytuacji na rynku pracy</i>	6 540	3 435	52,5%
Bezrobotni do 25 roku życia	1 237	697	56,3%
Bezrobotni, którzy ukończyli szkołę wyższą, do 27 roku życia	190	110	57,9%
Długotrwale bezrobotni	2 127	1 137	53,5%
Kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka	603	603	100,0%
Osoby powyżej 50 roku życia	2 010	911	45,3%
Osoby bez kwalifikacji zawodowych	2 080	1 231	59,2%
Osoby bez doświadczenia zawodowego	1 718	949	55,2%
Osoby bez wykształcenia średniego	3 942	1 838	46,6%
Osoby samotnie wychowujące co najmniej jedno dziecko do 18 roku życia	830	720	86,7%
Osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia	207	13	6,3%
Niepełnosprawni	512	232	45,3%

**Procentowy udział osób, będących w szczególnej sytuacji na rynku pracy
w ogólnej liczbie zarejestrowanych
według stanu na dzień 31 grudnia 2010r.**

Zgodnie z art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy z dnia 20 kwietnia 2004r. /Dz. U. Nr 69, poz. 415 z 2008r. z późn. zm./ za osoby będące w szczególnej sytuacji na rynku pracy uważa się:

- bezrobotnych do 25 roku życia,
- długotrwale bezrobotnych,
- bezrobotnych po zakończeniu realizacji kontraktu socjalnego,
- bezrobotne kobiety, które nie podjęły zatrudnienia po urodzeniu dziecka,
- bezrobotnych powyżej 50 roku życia,
- bezrobotnych bez kwalifikacji zawodowych, bez doświadczenia zawodowego lub bez wykształcenia średniego,
- bezrobotnych samotnie wychowujących co najmniej jedno dziecko do 18 roku życia,
- bezrobotnych, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia,
- bezrobotnych niepełnosprawnych.

Na koniec grudnia 2010r. osób bezrobotnych do 25 roku życia było zarejestrowanych 1.237, w tym kobiet – 697. Liczba osób w tej kategorii stanowiła 16,1 % wszystkich zarejestrowanych.

Od początku roku w tej grupie bezrobotnych nastąpił spadek liczby zarejestrowanych o 7,8 %.

Liczba osób bez kwalifikacji zawodowych w końcu grudnia 2010r. wynosiła 2.080, co stanowiło 27,1 % ogółu bezrobotnych.

Kobiet bez kwalifikacji zawodowych zarejestrowanych było 1.231.

Na dzień 31.12.2010r. osób bez doświadczenia zawodowego było zarejestrowanych 1.718, co stanowiło 22,4 % ogółu zarejestrowanych.

Kobiet bez doświadczenia zawodowego było 949.

W grupie osób bez doświadczenia zawodowego odnotowano spadek liczby zarejestrowanych o 81 osób tj. o 4,5 %.

Liczba osób bez wykształcenia średniego w końcu grudnia 2010r. wynosiła 3.942, co stanowiło 51,3 % ogółu bezrobotnych.

Kobiet bez wykształcenia średniego było zarejestrowanych 1.838.

Od stycznia 2010r. liczba osób będących w tej kategorii wzrosła o 267 osób, tj. o 7,3 %.

Liczba długotrwale bezrobotnych w końcu 2010 roku wynosiła 2.127 osób, co stanowiło 27,7% ogółu zarejestrowanych. Kobiet długotrwale bezrobotnych było 1.137. Od stycznia 2010r. liczba długotrwale bezrobotnych wzrosła o 562 osoby, tj. o 35,9 %.

Na dzień 31.12.2010r. osób powyżej 50 roku życia było zarejestrowanych 2.010, co stanowiło 26,2 % ogółu zarejestrowanych.

Kobiet powyżej 50 roku życia było 911.

Ta grupa osób pozostających bez pracy wzrosła o 16,4 % w porównaniu do stanu na początku roku.

Liczba samotnie wychowujących co najmniej jedno dziecko do 18 roku życia na koniec grudnia 2010r. wynosiła 830 osób. Liczba ta stanowiła 10,8 % wszystkich zarejestrowanych. Wśród tej liczby 720 osób to kobiety.

Od stycznia 2010r. liczba osób w tej kategorii wzrosła o 12 %.

Na dzień 31.12.2010r. kobiet, które nie podjęły zatrudnienia po urodzeniu dziecka było zarejestrowanych 603, co stanowiło 7,8 % ogółu zarejestrowanych.

W porównaniu do stanu z początku roku liczba ta wzrosła o 16,6 %.

W końcu grudnia 2010r. bezrobotnych, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia było 207. Liczba ta stanowiła 2,7 % wszystkich zarejestrowanych.

Liczba osób niepełnosprawnych wynosiła 512, co stanowiło 6,7 % ogółu bezrobotnych. Wśród osób niepełnosprawnych 232 osoby to kobiety.

W porównaniu do stanu z początku roku w powyższych dwóch kategoriach liczby osób pozostających bez pracy utrzymują się na podobnym poziomie.

Osoby bezrobotne do 25 roku życia w 2010 roku najczęściej pozbawiane były statusu bezrobotnego z powodu braku gotowości do podjęcia zatrudnienia. Z tego powodu wyłączono z ewidencji 1.895 osób. Z powodu odmowy bez uzasadnionej przyczyny przyjęcia propozycji

odpowiedniego zatrudnienia, szkolenia, stażu lub udziału w innej formie pomocy wyrejestrowano 196 osób. Jednocześnie, w analizowanym okresie 1.229 osób bezrobotnych zostało wyłączonych z ewidencji z powodu podjęcia pracy.

Wśród osób długotrwale bezrobotnych przeważającą przyczyną utraty statusu bezrobotnego był brak gotowości do podjęcia zatrudnienia. Z tego powodu w ciągu 2010 roku wyrejestrowano 758 osób. Z powodu odmowy przyjęcia propozycji pracy, szkolenia, stażu lub udziału w innej formie pomocy wyrejestrowano 213 osób. Natomiast 592 osoby z tej grupy bezrobotnych zostały pozbawione statusu bezrobotnego z powodu podjęcia zatrudnienia.

Podobnie kształtuje się sytuacja osób bezrobotnych powyżej 50 roku życia. W 2010 roku najczęstszą przyczyną pozbawienia statusu bezrobotnego był brak gotowości do pracy. Z tego powodu 879 osób wyłączono z rejestru bezrobotnych. W tej grupie bezrobotnych 202 osoby odmówiły przyjęcia propozycji pracy, stażu lub udziału w innej formie pomocy. Natomiast 695 osób pozbawiono statusu bezrobotnego z powodu podjęcia pracy.

6. Napływ i odpływ bezrobotnych według stanu na dzień 31.12.2010r.

Rok 2010	Osoby zarejestrowane w m-cu sprawozdawczym		Osoby wyłączone z ewidencji w m-cu sprawozdawczym		Wskaźnik Dynamiki (w porównaniu do miesiąca poprzedniego)	
	ogółem	kobiety	ogółem	kobiety	napływ	odpływ
Styczeń	1 394	713	597	322	3,5%	-46,5%
Luty	1 737	770	1 086	590	24,6%	81,9%
Marzec	1 657	744	1 343	674	-4,6%	23,7%
Kwiecień	1 269	575	1 664	834	-23,4%	23,9%
Maj	1 117	504	1 552	765	-12,0%	-6,7%
Czerwiec	1 162	554	1 623	762	4,0%	4,6%
Lipiec	1 323	672	1 603	705	13,9%	-1,2%
Sierpień	1 436	770	1 487	672	8,5%	-7,2%
Wrzesień	1 573	884	1 370	709	9,5%	-7,9%
Październik	1 766	983	1 588	866	12,3%	15,9%
Listopad	1 391	695	1 268	578	-21,2%	-20,2%
Grudzień	1 503	742	1 084	570	8,1%	-14,5%
Ogółem	17 328	8 606	16 265	8 047	-----	-----

**7. Rozliczenie „odpływu” osób bezrobotnych
według stanu na dzień 31.12.2010r.**

kategoria	ilość wyrejestrowanych		% udział do ogółu wyłączonych
	ogółem	kobiety	
<i>Osoby wyłączone z ewidencji w tym:</i>	1 084	570	-----
Podjęcie pracy: - niesubsydiowane - subsydiowane	441 382 59	234 207 27	40,7%
Rozpoczęcie szkolenia	1	1	0,1%
Rozpoczęcie stażu	0	0	0,0%
Rozpoczęcie przygotowania zawodowego dorosłych	0	0	0,0%
Rozpoczęcie prac społecznie użytecznych	0	0	0,0%
Rozpoczęcie realizacji indywidualnego programu zatrudnienia socjalnego lub podpisanie kontraktu socjalnego	0	0	0,0%
Odmowa bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniej pracy lub innej formy pomocy	67	39	6,2%
Niepotwierdzenie gotowości do podjęcia pracy	457	220	42,1%
Dobrowolna rezygnacja ze statusu bezrobotnego	27	16	2,5%
Podjęcie nauki	1	1	0,1%
Ukończone 60 / 65 lat	1	0	0,1%
Nabycie praw emerytalnych lub rentowych	33	32	3,0%
Nabycie praw do świadczenia przedemerytalnego	18	9	1,7%
Inne przyczyny	38	18	3,5%

Wyłączeni z ewidencji według stanu na dzień 31 grudnia 2010r.

Od początku 2010 roku zarejestrowano 17.328 osób bezrobotnych. Największą liczbę rejestracji odnotowano w miesiącu lutym – 1.737 osób, marcu – 1.657 osób i październiku – 1.766 osób.

W analizowanym okresie z ewidencji wyłączono 16.265 osób bezrobotnych. Najmniej osób bezrobotnych tj. 597 utraciło status w miesiącu styczniu br. Największą miesięczną liczbę wyrejestrowań odnotowano w miesiącu kwietniu – 1.664, czerwcu – 1.623 i w miesiącu lipcu – 1.603.

W 2010 roku z powodu braku gotowości do podjęcia pracy wyrejestrowano 6.477 osób bezrobotnych, co stanowi 39,8 % ogólnej liczby wyłączeń z ewidencji osób bezrobotnych.

Z tytułu odmowy przyjęcia propozycji pracy, stażu lub udziału w innej formie pomocy wyłączono z ewidencji 832 osoby bezrobotne.

W okresie od stycznia do grudnia 2010 roku 5.664 osoby bezrobotne zostały wyłączone z ewidencji z powodu podjęcia pracy, co stanowiło 34,8 % ogólnej liczby osób pozbawionych statusu bezrobotnego.

Ponadto w analizowanym okresie:

- 114 osób podjęło pracę w ramach robót publicznych,
- 60 osób podjęło pracę w ramach prac interwencyjnych,
- 176 osób podjęło pracę w ramach refundacji kosztów zatrudnienia bezrobotnego,
- 450 osób otrzymało środki na podjęcie działalności gospodarczej,
- 509 osób zrezygnowało na własny wniosek z pozostawania w rejestrze osób bezrobotnych,
- 105 osób zostało wyłączonych z ewidencji z powodu nabycia praw emerytalnych i rentowych, natomiast 93 osoby nabyły uprawnienia do świadczeń przedemerytalnych,
- 1.955 osób bezrobotnych wyłączono z ewidencji z powodu rozpoczęcia stażu i szkoleń oraz prac społecznie użytecznych.

8. Bilans wybranych kategorii bezrobotnych, będących w szczególnej sytuacji na rynku pracy według stanu na dzień 31.12.2010r.

kategoria	Bezrobotni do 25 roku życia	Bezrobotni powyżej 50 roku życia	Długotrwale bezrobotni
Liczba zarejestrowanych w m-cu sprawozdawczym	370	371	342
Osoby wyłączone z ewidencji, w tym:	274	220	196
Podjęcie pracy:	106	80	68
- niesubsydiowane	96	74	59
- subsydiowane	10	6	9
Rozpoczęcie szkolenia	1	0	0
Rozpoczęcie stażu	0	0	0
Rozpoczęcie przygotowania zawodowego dorosłych	0	0	0
Rozpoczęcie prac społecznie użytecznych	0	0	0
Rozpoczęcie realizacji indywidualnego programu zatrudnienia socjalnego lub podpisanie kontraktu socjalnego	0	0	0
Odmowa bez uzasadnionej przyczyny przyjęcia propozycji odpowiedniej pracy lub innej formy pomocy	16	15	21
Niepotwierdzenie gotowości do podjęcia pracy	134	72	68
Dobrowolna rezygnacja ze statusu bezrobotnego	8	7	5
Podjęcie nauki	0	0	1
Ukończone 60 / 65 lat	-----	1	1

Nabycie praw emerytalnych lub rentowych	1	14	21
Nabycie praw do świadczenia przedemerytalnego	-----	18	1
Inne przyczyny	8	13	10
Bezrobotni, którzy w m-cu sprawozdawczym utracili status osoby będącej w trudnej sytuacji na rynku pracy	18	-----	-----

9. Bezrobotni zarejestrowani według kryterium czasu pozostawania bez pracy, wieku, wykształcenia i stażu pracy stan na koniec IV kwartału 2010r.

wyszczególnienie	Liczba zarejestrowanych bezrobotnych	
	ogółem	kobiety
Ogółem zarejestrowani bezrobotni	7 681	4 123
<i>CZAS POZOSTAWANIA BEZ PRACY</i>		
do 1 m-ca	1 077	476
1-3	2 476	1 375
3-6	1 656	945
6-12	1 299	704
12-24	885	486
powyżej 24 m-cy	288	137
<i>WIEK</i>		
18-24	1 237	697
25-34	2 243	1 344
35-44	1 443	783
45-54	1 764	910
55-59	809	389
60-64 lata	185	-----
<i>WYKSZTAŁCENIE</i>		
wyższe	1 239	753
policealne i średnie zawodowe	1 771	1 048
średnie ogólnokształcące	729	484
zasadnicze zawodowe	1 579	688
gimnazjalne i poniżej	2 363	1 150
<i>STAŻ PRACY</i>		
do 1 roku	1 861	1 029
1-5	1 607	830
5-10	938	506
10-20	967	530
20-30	976	495
30 lat i więcej	371	164
bez stażu	961	569

10. Osoby będące w szczególnej sytuacji na rynku pracy według kryterium czasu pozostawania bez pracy, wieku, wykształcenia i stażu pracy stan na koniec IV kwartału 2010r.

wyszczególnienie	Bezrobotni do 25 roku życia	Długotrwale bezrobotni	Osoby powyżej 50 roku życia	Bez kwalifikacji zawodowych	Bez doświadczenia zawodowego	Bez wykształcenia średniego	Samotnie wychowujący co najmniej 1 dziecko do 18 roku życia	Bezrobotni, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia	Niepełnosprawni
Ogółem zarejestrowani bezrobotni	1 237	2 127	2 010	2 080	1 718	3 942	830	207	512
<i>CZAS POZOSTAWANIA BEZ PRACY</i>									
do 1 m-ca	225	100	199	287	271	599	94	45	41
1-3	556	327	597	639	658	1 093	206	66	118
3-6	278	269	410	441	365	836	174	36	114
6-12	119	298	368	388	201	734	180	35	105
12-24	55	884	304	244	168	517	131	18	83
powyżej 24 m-cy	4	249	132	81	55	163	45	7	51
<i>WIEK</i>									
18-24	1 237	116	-----	471	766	477	114	10	29
25-34	-----	506	-----	444	602	868	372	47	62
35-44	-----	422	-----	363	149	893	231	69	91
45-54	-----	648	-----	487	125	1 100	94	60	197
55-59	-----	337	-----	260	62	498	17	14	101
60-64 lata	-----	98	-----	55	14	106	2	7	32
<i>WYKSZTAŁCENIE</i>									
wyższe	156	272	182	-----	335	-----	35	0	29
policealne i średnie zawodowe	370	448	443	-----	365	-----	130	14	87
średnie ogólnokształcące	234	178	177	397	207	-----	58	4	36
zasadnicze zawodowe	121	479	477	-----	154	1 579	184	43	140
gimnazjalne i poniżej	356	750	731	1 683	657	2 363	423	146	220
<i>STAŻ PRACY</i>									
do 1 roku	524	539	288	641	757	960	244	88	112
1-5	231	395	216	398	-----	816	219	40	84
5-10	2	277	134	188	-----	496	144	20	57
10-20	-----	289	272	196	-----	557	87	13	91
20-30	-----	339	679	195	-----	508	23	5	91
30 lat i więcej	-----	80	357	67	-----	170	3	0	26
bez stażu	480	208	64	395	961	435	110	41	51

Wiek jest jednym z czynników .decydujących o sytuacji na rynku pracy.

Na koniec grudnia 2010r. najliczniejszą grupę wśród bezrobotnych stanowiły osoby między 25-34 rokiem życia – 2.243, co stanowi 29,2% ogółu zarejestrowanych. Równie dużą grupę stanowią bezrobotni w wieku 45-54 lat – 1.764 osoby.

Od początku roku liczba bezrobotnych w wieku 25-34 lata wzrosła o 245 osób tj. o 12,3%, natomiast między 45-54 rokiem życia liczba bezrobotnych zwiększyła się o 200 osób. Spośród bezrobotnych w wieku 45-54 lata najwięcej, bo 1.100 osób nie posiada wykształcenia średniego. Najmniej było zarejestrowanych bezrobotnych w wieku powyżej 60 roku życia – 185 osób. Byli to wyłącznie mężczyźni, ponieważ kobiety od ukończenia 60 lat nie mają prawa do statusu bezrobotnego.

Poziom wykształcenia i kwalifikacje zawodowe mają ogromne znaczenie na rynku pracy. Posiadanie atrakcyjnego na rynku pracy zawodu lub kwalifikacji oraz gotowość do podjęcia pracy gwarantuje szybkie podjęcie zatrudnienia. Pracodawcy poszukują wykwalifikowanych pracowników, mogących podjąć pracę bez konieczności szkolenia. W tej sytuacji najtrudniej znaleźć zatrudnienie osobom z niskim wykształceniem i kwalifikacjami.

Analizując strukturę bezrobocia według wykształcenia na koniec grudnia 2010 roku największą liczbę zarejestrowanych stanowiły osoby bezrobotne z wykształceniem gimnazjalnym i niższym.

Osób w tej kategorii na dzień 31.12.2010r. zarejestrowanych było 2.363. Liczba ta stanowiła 30,8% wszystkich zarejestrowanych. Od początku tego roku liczba ta zwiększyła się o 428 osób tj. o 22,1%.

Zaraz po grupie osób z wykształceniem gimnazjalnym i niższym znajdują się osoby z wykształceniem policealnym i średnim zawodowym oraz z wykształceniem zasadniczym zawodowym. Osób z wykształceniem policealnym i średnim zawodowym na koniec grudnia br. było zarejestrowanych 1.771, co stanowiło 23,1% ogółu zarejestrowanych. W porównaniu do stanu z początku 2010 roku w grupie tej odnotowano wzrost o 217 osób bezrobotnych tj. o 14%. Na dzień 31.12.2010r. 1.579 osób posiadało wykształcenie zasadnicze zawodowe tj. 20,6% wszystkich zarejestrowanych. W ciągu całego roku nastąpił wzrost o 281 osób tj. o 21,7%.

Zarówno w grupie osób z wykształceniem gimnazjalnym i niższym oraz z zasadniczym zawodowym przeważali mężczyźni, natomiast w kategorii osób z wykształceniem policealnym i średnim zawodowym przeważały kobiety. Spośród bezrobotnych z wykształceniem gimnazjalnym lub niższym najwięcej, bo 1.683 osób nie posiadało kwalifikacji zawodowych. Stanowili również najliczniejszą grupę długotrwale bezrobotnych tj. 750 osób.

Dużą liczbę stanowiły osoby, których staż pracy nie przekraczał 1 roku. Na koniec IV kwartału 2010r. osób w tej kategorii było zarejestrowanych 1.861, co stanowiło 24,2% ogółu zarejestrowanych. Kobiet, których staż pracy nie przekroczył 1 roku było zarejestrowanych **1.029.**

II POŚREDNICTWO PRACY

1.Realizacja zadań Działu d/s Pośrednictwa Pracy

Wyszczególnienie	2010												ogółem
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	
Liczba osób zarejestrowanych, które zgłosiły się do pośrednictwa pracy	4898	6109	8132	8153	7657	8225	8013	7722	7926	7949	6784	5556	87124
Liczba osób niezarejestrowanych, które skorzystały z usług pośrednictwa pracy	414	311	431	386	298	315	245	301	298	365	301	291	3956
Liczba ofert pracy	590	405	963	706	666	730	623	819	1059	783	549	621	8514
Liczba ofert pracy pozyskanych	88	46	227	142	150	254	282	279	220	313	224	207	2432
Procentowy udział ofert pracy pozyskanych do ogólnej liczby ofert	14,9 %	11,4 %	23,6 %	20,1 %	22,5 %	34,8 %	45,3 %	34,1 %	20,8 %	40%	40,8 %	33,3 %	28,6%
Liczba ofert pracy sezonowej	185	197	223	334	320	315	376	591	522	572	398	474	4131
Liczba ofert pracy subsydiowanej	264	184	571	166	138	206	106	101	370	71	35	9	2221
Liczba ofert pracy dla osób niepełnosprawnych	61	27	53	88	61	15	30	68	91	57	83	253	887
Liczba wizyt pośredników w zakładach pracy	3	0	0	46	0	604	608	385	297	302	412	253	2910
Liczba nowych partnerów nie współpracujących wcześniej z PUP	0	0	0	19	0	228	268	136	107	90	171	95	1114

Liczba wydanych skierowań do pracy - na staże	620 381	396 88	1017 807	1020 708	1019 469	1125 344	1016 288	1074 163	1022 493	957 268	719 12	476 0	10461 4021
Liczba podjęć pracy w wyniku wydanych skierowań, w tym w ramach stażu	20 0	249 205	192 160	439 385	202 151	194 133	182 128	149 40	123 58	81 283	72 24	45 0	1948 1567
Liczba osób, które odmówiły przyjęcia proponycji pracy/ stażu z przyczyn nieuzasadnionych	10	10	32	37	24	41	71	58	65	63	65	24	500
Liczba zorganizowanych giełd pracy	2	1	5	3	3	7	3	2	5	2	4	3	40
Liczba uczestników giełd	21	26	101	52	25	153	46	44	38	13	65	53	637
Liczba osób zakwalifikowanych do dalszych rozmów	6	10	45	7	3	40	10	25	12	8	15	9	190
Liczba osób skierowanych do doradcy zawodowego	306	132	347	720	597	532	590	444	542	651	423	391	5675
Liczba osób, które skorzystały z pośrednictwa internetowego	171	142	210	187	152	112	132	122	112	143	108	141	1732

2. Analiza Pracodawców

W grudniu 2010 roku 33 podmiotom gospodarki narodowej założono Karty Pracodawców i na ich podstawie zanalizowano rynek pracy. Ustalono wielkość i lokalizację podmiotów oraz liczbę ofert pracy zgłoszonych według zawodów.

Charakterystyka podmiotów gospodarki narodowej współpracujących z Powiatowym Urzędem Pracy w Katowicach w grudniu 2010 roku.

Działy gospodarki	Ilość Podmiotów gospodarki Narodowej	Wielkość podmiotów gospodarki narodowej				Lokalizacja podmiotów Gospodarki narodowej	
		Mikro (1 osoba)	Małe (od 2 do 50 osób)	Średnie (od 51 do 250 osób)	Duże (od 251 Osób)	Katowice	Spoza Katowic
HANDEL HURTOWY I DETALICZNY; NAPRAWA POJAZDÓW SAMOCHODOWYCH, WŁĄCZAJĄC MOTOCYKLE	8↓	2↑	5↓	1↑	0	6↑	2↓
DZIAŁALNOŚĆ PROFESJONALNA, NAUKOWA I TECHNICZNA	0↓	0↓	0↓	0	0	0↓	0
BUDOWNICTWO	1↓	0	1↓	0	0	1	0↓
PRZETWÓRSTWO PRZEMYSŁOWE	11↑	1↑	8↑	2↑	0	6↑	5↑

TRANSPORT I GOSPODARKA MAGAZYNOWA	2↓	2↑	0↓	0↓	0	1	1↓
DZIAŁALNOŚĆ FINANSOWA I UBEZPIECZENIOWA	0↓	0↓	0↓	0↓	0	0↓	0↓
DZIAŁALNOŚĆ W ZAKRESIE USŁUG ADMINISTRACYJNYCH I DZIAŁALNOŚĆ WSPIERAJĄCA	4	0	4↑	0↓	0	1↑	3↓
EDUKACJA	1↓	1	0	0↓	0	1↑	0↓
DZIAŁALNOŚĆ ZWIĄZANA Z OBSŁUGĄ RYNKU NIERUCHOMOŚCI	0	0	0	0	0	0	0
INFORMACJA I KOMUNIKACJA	0↓	0↓	0↓	0	0	0↓	0↓
DZIAŁALNOŚĆ ZWIĄZANA Z ZAKWATEROWANIEM I USŁUGAMI GASTRONOMICZNYMI	3↓	3	0	0↓	0	2↓	1
DZIAŁALNOŚĆ ZWIĄZANA Z KULTURĄ, ROZRYWKĄ I REKREACJĄ	0	0	0	0	0	0	0
POZOSTAŁYCH WYROBÓW FARMACEUTYCZNYCH	0	0	0	0	0	0	0
DOSTAWA WODY; GOSPODAROWANIE CIEKAMI I ODPADAMI ORAZ DZIAŁALNOŚĆ ZWIĄZANA Z REKULTYWACJĄ	1↑	0	1↑	0	0	0	1↑
POZOSTAŁA DZIAŁALNOŚĆ USŁUGOWA	1↓	0↓	1	0	0	1	0↓

OPIEKA ZDROWOTNA I POMOC SPOŁECZNA	0↓	0	0↓	0	0	0↓	0↓
GOSPODARSTWA DOMOWE ZATRUDNIAJĄCE PRACOWNIKÓW; GOSPODARSTWA DOMOWE PRODUKUJĄCE WYROBY I ŚWIADCZĄCE USŁUGI NA WŁASNE POTRZEBY	0	0	0	0	0	0	0
GÓRNICTWO I WYDOBYWANIE	0	0	0	0	0	0	0
WYTWARZANIE I ZAOPATRYWANIE W ENERGIĘ ELEKTRYCZNĄ, GAZ, PARĘ WODNĄ, GORCĄ WODĘ I POWIETRZE DO UKŁADÓW KLIMATYZACYJNYCH	1↑	0	1↑	0	0	0	1↑
ROLNICTWO, LEŚNICTWO, ŁOWIECTWO I RYBACTWO	0	0	0	0	0	0	0
ORGANIZACJE I ZESPOŁY EKSTERYTORIALNE	0	0	0	0	0	0	0
DZIAŁALNOŚĆ NIEZIDENTYFIKOWANA	0	0	0	0	0	0	0
ADMINISTRACJA PUBLICZNA I OBRONA NARODOWA; OBOWIĄZKOWE ZABEZPIECZENIA SPOŁECZNE	0↓	0	0	0↓	0↓	0↓	0↓
OGÓŁEM	33↓	9↓	21	3↓	0	19	14↓

Legenda: ↑↓ - zmiany w stosunku do miesiąca poprzedniego przedstawione są w postaci strzałek ukazujących wzrost lub spadek przedstawionych wartości. Brak strzałki oznacza brak zmiany.

W grudniu 2010 roku 33 podmioty gospodarki narodowej, które podjęły współpracę z PUP w Katowicach, określiło swoje potrzeby kadrowe zgłaszając w sumie 82 stanowiska pracy, w tym: 1 stanowisko na doposażenie stanowiska pracy, 1 stanowisko na prace interwencyjne oraz 19 stanowisk dla osób niepełnosprawnych. Z analizy ofert wynika, że największe zapotrzebowanie było w zawodach:

- Sprzedawca (10 stanowiska pracy),
- Telemarketer (10 stanowisk pracy),
- Konsultant klienta (9 stanowisk pracy),
- Krawcowa (6 stanowisk pracy)
- Portier (6 stanowisk pracy),
- Pracownik ochrony (5 stanowisk pracy).

Wszystkie podmioty gospodarki narodowej wyraziły swoje oczekiwania, co do współpracy z Urzędem. Pomocy w znalezieniu odpowiednich, kompetentnych pracowników oczekuje 33 pracodawców.

III. PORADNICTWO ZAWODOWE I KLUB PRACY

1. Liczba osób, które skorzystały z usług doradczych w ramach poradnictwa zawodowego i informacji zawodowej w miesiącu grudniu 2010r.

Usługi doradcze	Liczba osób													
	Styczeń 2010r.	Luty 2010r.	Marzec 2010r.	Kwiecień 2010r.	Maj 2010r.	Czerwiec 2010r.	Lipiec 2010r.	Sierpień 2010r.	Wrzesień 2010r.	Październik 2010r.	Listopad 2010r.	Grudzień 2010r.	Ogółem	Wskaźnik procentowy do ogółu objętych usługami doradczym
Poradnictwo zawodowe	452	329	751	920	859	710	610	633	698	772	448	322	7504	57,4
Informacja zawodowa	172	299	419	383	323	190	278	198	351	450	295	267	3625	27,7
Klub Pracy	70	112	203	203	161	179	155	156	207	212	189	101	1948	14,9
OGÓŁEM	694	740	1373	1506	1343	1079	1043	987	1256	1434	932	690	13077	100,0

2. Usługi doradcze świadczone w ramach poradnictwa zawodowego w miesiącu grudniu 2010r.

Formy usług	Liczba osób korzystających z usług doradczych												
	Styczeń 2010r.	Luty 2010r.	Marzec 2010r.	Kwiecień 2010r.	Maj 2010r.	Czerwiec 2010r.	Lipiec 2010r.	Sierpień 2010r.	Wrzesień 2010r.	Październik 2010r.	Listopad 2010r.	Grudzień 2010r.	Ogółem
Porady indywidualne	452	329	738	920	847	701	610	633	698	762	436	315	7441
Porady grupowe	0	0	13	0	12	9	0	0	0	10	12	7	63
Indywidualne konsultacje doradcze w ramach informacji zawodowej	172	299	410	316	229	148	225	168	326	374	241	180	3088
Grupowe konsultacje doradcze w ramach informacji zawodowej	0	0	9	67	94	42	53	30	25	76	54	87	537
Klub Pracy (szkolenia, zajęcia aktywizacyjne)	48	68	117	126	98	109	97	70	129	145	104	51	1162
Otwarty Klub Pracy	22	44	86	77	63	70	58	86	78	67	85	50	786
OGÓŁEM	694	740	1373	1506	1343	1079	1043	987	1256	1434	932	690	13077

3. Liczba osób, które skorzystały z zajęć Klubu Pracy w okresie od stycznia do grudnia 2010r.

Lp.	WYSZCZEGÓLNIENIE	Ogółem:	w tym: kobiet
1.	Liczba osób uczestniczących w zajęciach Klubu Pracy	1162	688
2.	Liczba osób, które ukończyły zajęcia w Klubie Pracy	1095	643
3.	Liczba podjęć pracy po zakończonych zajęciach Klubu Pracy	155	76

4. Liczba osób objętych 3 tygodniowym szkoleniem w Klubie Pracy z zakresu „Umiejętności aktywnego poszukiwania pracy”

Lp.	Czas trwania szkolenia	Liczba osób uczestniczących w szkoleniu	Liczba kobiet	Liczba osób, które ukończyły szkolenie	Liczba kobiet, które ukończyły szkolenie
1.	01.02. – 19.02.2010r.	9	9	9	9
2.	22.02.-12.03.2010r.	10	7	10	7
3.	15.03.-02.04. 2010r.	13	7	10	6
4.	12.04.-30.04.2010r.	10	6	10	6
5.	10.05.-25.05.2010r.	7	5	7	5
6.	07.06.-25.06.2010r.	9	6	9	6
7.	05.07.-23.07.2010r.	9	2	7	1
8.	06.09.-24.09.2010r.	9	8	9	8
9.	27.09.-15.10.2010r.	7	4	6	3
10.	18.10-08.11. 2010r.	9	8	8	7
11.	08.11.-29.11.2010r.	9	8	8	7
	Ogółem	101	70	93	65

IV. OBSŁUGA OSÓB NIEPEŁNOSPRAWNYCH

Aktywizacja zawodowa osób niepełnosprawnych

Wyszczególnienie	I 2010	II 2010	III 2010	IV 2010	V 2010	VI 2010	VII 2010	VIII 2010	IX 2010	X 2010	XI 2010	XII 2010	Ogółem
Liczba zarejestrowanych osób, które zgłosiły się na stanowisko osób niepełnosprawnych	96	77	86	60	60	91	33	73	125	137	115	95	1048
Liczba zarejestrowanych osób niepełnosprawnych, które skorzystały z usług pośrednictwa pracy	149	245	299	356	409	408	385	387	386	365	317	242	3948
Liczba zarejestrowanych osób niepełnosprawnych, które skorzystały z usług poradnictwa zawodowego	93	59	88	103	170	111	66	119	109	77	59	23	1077
Liczba zorganizowanych giełd pracy	0	1	0	1	1	0	0	0	0	0	1	1	5
Liczba osób niepełnosprawnych, które uczestniczyły w giełdach pracy	0	26	0	29	17	0	0	0	0	0	25	16	113
Liczba osób niepełnosprawnych zakwalifikowanych do dalszych rozmów	0	10	0	5	3	0	0	0	0	0	9	2	29
Liczba ofert pracy dla osób niepełnosprawnych	61	27	53	88	61	15	30	68	91	57	83	253	887
Liczba wydanych skierowań osobom niepełnosprawnym	30	16	45	92	79	60	54	49	65	38	32	27	587
Liczba podjęć pracy, w tym w wyniku wydanych skierowań	13 3	16 4	15 4	11 3	16 2	16 4	20 1	11 3	15 4	22 3	28 2	15 2	198 35

2. Usługi doradcze dla osób niepełnosprawnych w miesiącu grudniu 2010r.

wyszczególnienie	liczba osób niepełnosprawnych	liczba rentobiorców szkoleniowych	ogółem
Indywidualne konsultacje doradcze	23	-	23
Liczba zawiadomień z ZUS o przyznaniu renty szkoleniowej	-	-	-
Liczba wydanych wniosków na szkolenie	-	-	-

V. ZWOLNIENIA GRUPOWE

Zamierzone zwolnienia grupowe

Lp	Nazwa zakładu pracy	PKD 2007	Stan zatrudnienia	Skala zwolnień	Termin		Przyczyny zwolnień
					Wręczenia wypowiedzeń	Zakończenie pracy	
1	Biuro Studiów i Projektów Górniczych S.A. Katowice, Plac Grunwaldzki 8-10	7410Z	67	13	I 2011	III 2011	Zwolnienia grupowe
2	Equus S.A. w upadłości likwidacyjnej ul. Porcelanowa 19 Katowice	4941Z	102	70	XII 2010	I 2011	Upadłość likwidacyjna

Zgłoszenia zwolnień grupowych – grudzień 2010 r.

Powiat	Nazwa i adres zakładu pracy	Sektor (publiczny/prywatny)	Branża i sekcja PKD	Liczba osób zgłoszonych do zwolnienia	Planowany termin dokonania zwolnień
Zgłoszenia w miesiącu sprawozdawczym					
Katowice	Biuro Studiów i Projektów Górniczych P. Grunwaldzki 8-10 Katowice	publiczny	7410Z działalność z zakresu specjalistycznego projektowania	13	III 2011
Katowice	Equus S.A. w upadłości likwidacyjnej ul. Porcelanowa 19 Katowice	publiczny	4941Z transport drogowy towarów	70	I 2011

Powiat	Nazwa i adres zakładu pracy	Sektor publiczny/prywatny	Branża i sekcja PKD	Liczba osób zgłoszonych do zwolnienia	Planowany termin dokonania zwolnień
Zgłoszenia aktualne według stanu w końcu miesiąca sprawozdawczego					
Katowice	Biuro Studiów i Projektów Górniczych P. Grunwaldzki 8-10 Katowice	publiczny	7410Z działalność z zakresu specjalistycznego projektowania	13	III 2011
Katowice	Equus S.A. w upadłości likwidacyjnej ul. Porcelanowa 19 Katowice	prywatny	4941Z transport drogowy towarów	70	I 2011
Katowice	M'Soft Sp. zo.o. ul. Gliwcka 7/7 Katowice	prywatny	5221 Z działalność usługowa wspomagająca transport lądowy	29	I 2011

Katowice	GC Investment S.A. ul. Kolejowa 54 Katowice	prywatny	6810Z kupno i sprzedaż nieruchomości na własny rachunek	25	II 2011
Katowice	Totalizator Sportowy Sp. zo.o. ul. Targowa 25 Warszawa	prywatny	92002 działalność związana z grami losowymi i zakładami wzajemnymi	7	III 2011

VI. AKTYWNE FORMY PRZECIWDZIAŁANIA BEZROBOCIU

1. Finansowanie zadań na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej – stan na 31.12.2010r.

1. Decyzją Ministra Pracy i Polityki Społecznej nr DF.I.-4021/12a/PM/10 z dnia 08.03.2010r. Powiatowy Urząd Pracy w Katowicach otrzymał algorytmem kwotę **9.367,4 tys. zł** na finansowanie programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej.
2. Decyzją Ministra Pracy i Polityki Społecznej nr DF.I.-4021/pokl/12/4/MK/10 z dnia 14.04.2010r. zwiększono o kwotę **5.528,6 tys. zł** wysokość środków Funduszu Pracy z przeznaczeniem na realizację projektu systemowego pn. „Aktywność – krok w stronę pracy” – w ramach Poddziałania 6.1.3 PO KL, współfinansowanego ze środków Europejskiego Funduszu Społecznego.
3. Decyzją Ministra Pracy i Polityki Społecznej nr DF-I-4021-rm-12-10-JW/10 z dnia 16.06.2010r. zwiększono o kwotę **450,0 tys. zł** wysokość środków Funduszu Pracy z przeznaczeniem na realizację programu związanego z aktywizacją osób bezrobotnych na terenach, na którym miały miejsce klęski żywiołowe oraz inne zdarzenia nieprzewidywalne.
4. Decyzją Ministra Pracy i Polityki Społecznej nr DF-I-4021/RM/12/12/MK/10 z dnia 10.08.2010r. zwiększono o kwotę **1.051,4 tys. zł** wysokość środków Funduszu Pracy z przeznaczeniem na realizację programu związanego z aktywizacją osób bezrobotnych na terenach, na którym miały miejsce klęski żywiołowe oraz inne zdarzenia nieprzewidywalne.
5. Decyzją Ministra Pracy i Polityki Społecznej nr DF-I-4021/rm/12/14/MK/10 z dnia 14.09.2010r. zwiększono o kwotę **2.203,6 tys. zł** wysokość środków Funduszu Pracy, w tym:
 - **1.597,0 tys. zł** z przeznaczeniem na realizację programu związanego z rozwojem małej i średniej przedsiębiorczości,
 - **606,6 tys. zł** z przeznaczeniem na realizację programu na rzecz bezrobotnych będących w szczególnej sytuacji na rynku pracy określonych w art. 49 ustawy.

Łączna kwota środków Funduszu Pracy przyznanych decyzjami Ministra Pracy i Polityki Społecznej na realizację w 2010r. zadań na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej wyniosła – **18.601,0 tys. zł**.

Aktywne formy przeciwdziałania bezrobociu, instrumenty i usługi rynku pracy - algorytm	Limit środków finansowych	Wydatki	Kwota wolna	Ilość osób objętych programem	Zobowiązania na rok 2011
Prace interwencyjne	214.000	213.824	176 ¹⁾	82 ⁴⁾	119.269
Roboty publiczne	244.017	244.017	0	40	
Staż	2.967.212	2.967.212	0	505 ⁵⁾	6.054
Szkolenia, w tym: - usługa szkoleniowa - koszty egzaminów lub licencji	1.266.100	1.248.747 17.353	0	350 ⁶⁾ 26	17.273
Jednorazowo przyznane środki na podjęcie działalności gospodarczej	3.312.042	3.309.922	2.120 ²⁾	193	
Refundacja kosztów wyposażenia lub doposażenia stanowiska pracy	956.419	956.419	0	57	
Prace społecznie użyteczne	10.420	10.420	0	14	
Finansowanie kosztów studiów podyplomowych	219.100	219.060	40 ³⁾	66 ⁷⁾	49.512
Stypendia z tytułu kontynuowania nauki	4.645	4.645	0	3	13.778
Ogółem:	9.193.955	9.191.619	2.336	1 336	205.886

1)– kwota wolna w wysokości 176 zł wynika z ogólnego rozliczenia złożonych przez pracodawców wniosków o refundację kosztów z tytułu opłacanych składek na ubezpieczenie społeczne w związku z zatrudnieniem osób bezrobotnych w ramach prac interwencyjnych

²⁾ – kwota wolna w wysokości 2.120 zł wynika z ogólnego rozliczenia przyznanych komisyjnie środków dla osób bezrobotnych na podjęcie działalności gospodarczej oraz dokonanego zwrotu środków w wysokości 2.070,40 zł przez 1 osobę bezrobotną niewykorzystanych zgodnie z zawartą umową

³⁾ – kwota wolna w wysokości 40 zł wynika z dokonanego zwrotu stypendium z tytułu odbywania studiów podyplomowych nienależnie pobranego przez 1 osobę bezrobotną w związku z podjęciem zatrudnienia

⁴⁾ – w tym 22 osoby w ramach umów zawartych w 2009r.

⁵⁾ – w tym 1 osoba w ramach umowy zawartej w 2009r.

⁶⁾ – w tym 18 osób w ramach umów dwustronnych w trybie indywidualnym zawartych w 2009r., 1 osoba poszukująca pracy w trybie art. 43 ust. 3 ustawy (umowa z 2010r.), 35 osób w ramach umów dwustronnych w trybie grupowym (umowy z 2010r.)

⁷⁾ – w tym 27 osób w ramach umów zawartych w 2009r.

Aktywne formy przeciwdziałania bezrobociu, dodatkowe instrumenty i usługi rynku pracy - algorytm	Limit środków finansowych	Wydatki	Kwota wolna	Ilość osób objętych programem	Zobowiązania na rok 2011
Koszty przejazdu, zakwaterowania, wyżywienia	96.516	96.515	1 ⁸⁾	1 288	0
Refundacja kosztów opieki	2.527	2.527	0	14	0
Finansowanie kosztów badań lekarskich	74.402	74.373	29 ⁹⁾	1 940	0

⁸⁾ – kwota wolna w wysokości 1 zł wynika z rozliczenia przyznanych środków w pełnych złotych, kwota faktycznie poniesionych wydatków wynosi 96.515,44 zł

⁹⁾ – kwota wolna w wysokości 29 zł wynika z dokonanego zwrotu przez 1 osobę bezrobotną kosztów badań lekarskich w związku z przerwaniem udziału w stażu

Aktywne formy przeciwdziałania bezrobociu – algorytm	Kwota środków Funduszu Pracy
Limit środków finansowych	9.367.400
Wydatki	9.365.034
Kwota wolna	2.366

Efektywność realizowanych form aktywizacji zawodowej, finansowanych ze środków algorytmowych Funduszu Pracy według stanu na dzień 30.12.2010r. wyniosła:

- prace interwencyjne: udział w programie zakończyły 53 osoby, w tym 7 osób przerwało udział w programie, zatrudnienie podjęło 51 osób, efektywność 96,2%
- roboty publiczne: udział w programie zakończyło 40 osób, w tym 10 osób przerwało udział w programie, zatrudnienie podjęło 20 osób, efektywność 50,0%
- staże u pracodawców: udział w programie zakończyły 503 osoby, w tym 102 osoby przerwały udział w programie, zatrudnienie podjęły 153 osoby, efektywność 30,4%
- szkolenia: udział w programie zakończyło 348 osób, w tym 5 osób przerwało udział w szkoleniach, zatrudnienie podjęło 110 osób, efektywność 31,6%
- prace społecznie użyteczne: udział w programie zakończyło 14 osób, w tym 5 osób przerwało udział w programie, zatrudnienie podjęły 2 osoby, efektywność 14,3%.

2. Programy z „rezerwy” Ministra Pracy i Polityki Społecznej

„Program związany z aktywizacją osób bezrobotnych na terenach, na których miały miejsce klęski żywiołowe oraz inne zdarzenia nieprzewidywalne”

Powiatowy Urząd Pracy w Katowicach na podstawie złożonego wniosku z dnia 21.05.2010r. wystąpił o dodatkowe środki z „rezerwy” Ministra Pracy i Polityki Społecznej w wysokości 450.000 zł, celem aktywizacji zawodowej 60 osób bezrobotnych.

Decyzją Ministra Pracy i Polityki Społecznej nr DF-I-4021-rm-12-10-JW/10 z dnia 16.06.2010r. Urząd otrzymał kwotę **450,0 tys. zł** z przeznaczeniem na realizację programu związanego z aktywizacją osób bezrobotnych na terenach, na których miały miejsce klęski żywiołowe oraz inne zdarzenia nieprzewidywalne.

Dodatkowe środki przyznane z „rezerwy” Ministra Pracy i Polityki Społecznej pozwoliły na usuwanie skutków powodzi, która dotknęła regiony województwa śląskiego, poprzez zatrudnienie osób bezrobotnych w ramach robót publicznych, organizowanych w jednostkach organizacyjnych miasta Katowice. Powiatowy Urząd Pracy w Katowicach nawiązał współpracę z Zakładem Zieleni Miejskiej, Miejskim Zarządem Ulic i Mostów oraz Miejskim Ośrodkiem Sportu i Rekreacji, celem zorganizowania zespołów ds. usuwania skutków powodzi w dzielnicach Katowic najbardziej dotkniętych klęską żywiołową. Praca zespołów wspierała realizację zadań miasta w zakresie odbudowy zniszczonych zasobów mieszkaniowych, terenów zielonych oraz uszkodzonych przez powódź dróg, mostów i chodników.

Założeniem programu było wspieranie inicjatyw urzędu w dziedzinie zatrudnienia, łagodzenia skutków bezrobocia oraz aktywizacji zawodowej osób bezrobotnych, poprzez stworzenie miejsc pracy w ramach robót publicznych, a także realizacja idei wsparcia społecznego dla osób poszkodowanych w powodzi.

Program realizowany był w okresie od lipca do grudnia 2010r.

Beneficjentami programu były osoby znajdujące się w szczególnej sytuacji na rynku pracy, w tym m. in.:

- osoby długotrwale bezrobotne,
- osoby bez kwalifikacji zawodowych, bez doświadczenia zawodowego lub bez wykształcenia średniego.

Innowacyjność programu dotyczyła kształtowania prospołecznych postaw i zachowań osób bezrobotnych w sytuacjach wymagających niesienia pomocy osobom poszkodowanym podczas klęsk żywiołowych.

Udziałem w programie objęto 74 osoby bezrobotne.

Według stanu na dzień 31.12.2010r. udział w programie zakończyły 74 osoby, w tym 7 przerwało udział w programie.

„Program związany z aktywizacją osób bezrobotnych na terenach, na których miały miejsce klęski żywiołowe oraz inne zdarzenia nieprzewidywalne”

W aspekcie realizacji wsparcia społecznego celem obniżenia kosztów pracy pracodawców i tworzenia warunków dla systematycznego wzrostu nowych miejsc pracy, tut. Urząd na podstawie wniosku z dnia 07.07.2010r. wystąpił o dodatkowe środki przyznane z „rezerwy” Ministra Pracy i Polityki Społecznej w wysokości 2.102.680 zł na promocję aktywnej polityki rynku pracy.

Sytuacja kryzysowa w kraju, jaka powstała w wyniku wystąpienia czynników środowiska naturalnego w sposób negatywny wpłynęła na rynek pracy, w efekcie powodując zachwianie równowagi popytu i podaży siły roboczej. Dla wielu pracodawców skutkiem powodzi był wzrost kosztów pracy, straty materialne w zakresie wyposażenia, materiałów, maszyn i urządzeń, a w niektórych przypadkach również redukcja zatrudnienia. Bezrobocie jest zjawiskiem niekorzystnym zarówno w gospodarce z punktu widzenia skutków ekonomicznych, jednak również w sferze społecznej w zakresie zubożenia społeczeństwa i ograniczenia statusu materialnego oraz warunków bytowych.

Ocena sytuacji na lokalnym rynku pracy, w tym obserwowany brak wzrostu ilości ofert pracy stałej, wskazała na potrzebę wsparcia samozatrudnienia i postaw przedsiębiorczych osób bezrobotnych i pracodawców, a także umożliwienie nabycia umiejętności praktycznych przez osoby bezrobotne w trybie odbycia stażu u pracodawcy.

W ramach realizacji programu urząd planował objęcie udziałem we wskazanych formach aktywizacji zawodowej 160 osób bezrobotnych, w tym:

- przyznanie jednorazowo środków na podjęcie działalności gospodarczej – 60 osób (1.140.000 zł)
- refundacja kosztów wyposażenia lub doposażenia stanowisk pracy – 40 osób (760.000 zł)
- staże u pracodawców – 60 osób (202.680 zł).

Decyzją Ministra Pracy i Polityki Społecznej nr DF-I-4021/RM/12/12/MK/10 z dnia 10.08.2010r. Urząd otrzymał kwotę **1.051,4 tys. zł** z przeznaczeniem na realizację programu związanego z aktywizacją osób bezrobotnych na terenach, na których miały miejsce klęski żywiołowe oraz inne zdarzenia nieprzewidywalne.

W ramach realizacji programu przyznane z „rezerwy” Ministra środki zostały rozdysponowane w następujący sposób:

- 600.827 zł – przyznanie jednorazowo środków na podjęcie działalności gospodarczej dla 35 osób bezrobotnych,
- 373.973 zł – refundacja pracodawcom kosztów wyposażenia lub doposażenia 21 stanowisk pracy,
- 76.600 zł – wypłata stypendiów dla 28 osób bezrobotnych z tytułu odbywania staży u pracodawców.

Program realizowany był w okresie od sierpnia do grudnia 2010r.

Realizacja programu umożliwiła podjęcie działalności gospodarczej na własny rachunek przez osoby bezrobotne przy wykorzystaniu środków Funduszu Pracy. Podpisane umowy o przyznanie środków na działalność gospodarczą poprzedzone zostały doradztwem zawodowym, celem oceny predyspozycji wnioskodawców do prowadzenia działalności gospodarczej oraz analizy mocnych i słabych stron, szans i zagrożeń przedsięwzięcia w warunkach zmiennego i konkurencyjnego otoczenia. Usługi doradcze ukierunkowane zostały na przekazanie beneficjentom programu wiedzy z zakresu podstaw prawnych prowadzenia działalności gospodarczej, zarządzania i organizacji małej firmy, zarządzania finansami i rozliczeń podatkowych, marketingu w małej firmie, prowadzenia negocjacji oraz zasad promocji i reklamy.

W zakresie realizacji programu urząd zapewnił wsparcie dla pracodawców zamierzających zatrudnić zarejestrowane osoby bezrobotne, w zakresie refundacji kosztów wyposażenia lub doposażenia stanowisk pracy. Przyznana w tej formie pomoc publiczna była ukierunkowana na tworzenie przez pracodawców nowych miejsc pracy, wzmocnienie pozycji konkurencyjnej na lokalnym rynku pracy oraz zatrudnienie osób bezrobotnych na doposażonych stanowiskach pracy.

Program ukierunkowany został również na łagodzenie skutków bezrobocia i aktywizację zawodową osób bezrobotnych poprzez udział w stażach u pracodawców, celem zwiększenia szans wejścia i adaptacji na rynku pracy.

Łagodzenie skutków bezrobocia i aktywizacji zawodowej, w tym osób znajdujących się w szczególnie niekorzystnej sytuacji na rynku pracy było możliwe poprzez wieloaspektowe podejście do realizacji programu. Przyznane środki finansowe miały swoje przełożenie na promocję przedsiębiorczości na lokalnym rynku pracy, wzrost samozatrudnienia, podniesienie poziomu konkurencyjności przedsiębiorców oraz stworzenie w perspektywie długookresowej nowych miejsc pracy, a także przygotowanie osób bezrobotnych poprzez udział w stażach u pracodawców do pełnienia ról zawodowych w środowisku pracy.

Działania aktywizujące wpłynęły na zmianę postawy osób bezrobotnych na rynku pracy z biernej na aktywną, ukierunkowaną na realizację celów zawodowych i poprawę statusu społeczno – zawodowego.

Udziałem w programie objęto 84 osoby bezrobotne.

Według stanu na dzień 31.12.2010r. udział w programie zakończyły 84 osoby, w tym 6 osób przerwało udział w programie, zatrudnienie podjęło 67 osób, efektywność 79,8%, w tym:

- działalność gospodarcza: udział w programie zakończyło 35 osób, samozatrudnienie podjęło 35 osób, efektywność 100,0%
- refundacja kosztów wyposażenia lub doposażenia stanowisk pracy: udział w programie zakończyło 21 osób, zatrudnienie podjęło 21 osób, efektywność 100,0%
- staże u pracodawców: udział w programie zakończyło 28 osób, w tym 6 osób przerwało udział w programie, zatrudnienie podjęło 11 osób, efektywność 39,3%.

„Program dla osób korzystających ze środków na rozwój małej i średniej przedsiębiorczości”

Powiatowy Urząd Pracy w Katowicach na podstawie złożonego wniosku z dnia 26.07.2010r. wystąpił o dodatkowe środki z „rezerwy” Ministra Pracy i Polityki Społecznej w wysokości 1.620.000 zł na aktywizację osób bezrobotnych, które zamierzały uruchomić własną działalność gospodarczą oraz na wsparcie dla pracodawców w zakresie refundacji kosztów wyposażenia lub doposażenia stanowisk pracy.

W ramach realizacji programu urząd planował objęcie udziałem we wskazanych formach aktywizacji zawodowej 90 osób bezrobotnych, w tym:

- przyznanie jednorazowo środków na podjęcie działalności gospodarczej – 50 osób (900.000 zł)
- refundacja kosztów wyposażenia lub doposażenia stanowisk pracy – 40 osób (720.000 zł).

Decyzją Ministra Pracy i Polityki Społecznej nr DF-I-4021/rm/12/14/MK/10 z dnia 14.09.2010r. Urząd otrzymał kwotę **1.597,0 tys. zł** z przeznaczeniem na realizację programu związanego z aktywizacją osób bezrobotnych, korzystających ze środków na rozwój małej i średniej przedsiębiorczości.

W ramach realizacji programu przyznane z „rezerwy” Ministra środki zostały rozdysponowane w następujący sposób:

- 1.079.488 zł – przyznanie jednorazowo środków na podjęcie działalności gospodarczej dla 63 osób bezrobotnych,

- 517.512 zł – refundacja pracodawcom kosztów wyposażenia lub doposażenia 29 stanowisk pracy.

Program realizowany był w okresie od września do grudnia 2010r.

Program ukierunkowany był na promocję samozatrudnienia oraz łagodzenie skutków bezrobocia poprzez tworzenie nowych miejsc pracy na zasadach pomocy publicznej. Realizacja programu w aspekcie systemowym odpowiadała na potrzeby pracodawców lokalnego rynku pracy oraz stanowiła pomoc doradczą i wsparcie finansowe dla osób bezrobotnych zainteresowanych uruchomieniem własnego biznesu. W efekcie program został oparty na podejściu wieloaspektowym do ograniczenia zjawiska bezrobocia, w tym również w grupie osób znajdujących się w niekorzystnej sytuacji na rynku pracy, tj. m. in. osób młodych do 25 roku życia, długotrwale bezrobotnych, osób powyżej 50 roku życia oraz bez kwalifikacji zawodowych i doświadczenia zawodowego.

Osoby bezrobotne wyrażające gotowość do podjęcia własnej działalności gospodarczej zostały objęte kompleksowym wsparciem w zakresie usług poradnictwa i doradztwa zawodowego, które pozwoliły na określenie predyspozycji wnioskodawcy do prowadzenia planowanej działalności gospodarczej oraz analizy mocnych i słabych stron przedsięwzięcia, a także szans i zagrożeń ze strony otoczenia konkurencyjnego.

Wsparcie finansowe zostało przyznane osobom bezrobotnym po dokonaniu komisyjnej oceny złożonych wniosków. Środki finansowe zostały zaangażowane przez wnioskodawców na zakup wyposażenia, maszyn i urządzeń niezbędnych do prowadzenia działalności gospodarczej o wskazanym profilu.

Realizacja programu stworzyła również możliwość podjęcia zatrudnienia przez osoby bezrobotne na doposażonych stanowiskach pracy. Partnerami w realizacji programu byli pracodawcy lokalnego rynku pracy, w odniesieniu do których urząd dokonał refundacji kosztów z tytułu poniesionych wydatków na zakupy środków trwałych w związku ze stworzeniem nowych miejsc pracy. Wsparcie finansowe udzielone zostało pracodawcom specjalizującym się w różnych branżach, w tym: produkcyjnej, usługowej, handlowej lub rzemieślniczej.

Pomoc publiczna w zakresie wypłaty jednorazowo przyznanych środków na podjęcie działalności gospodarczej zapewniła promocję postaw przedsiębiorczych osób bezrobotnych, natomiast refundacja kosztów wyposażenia lub doposażenia stanowisk pracy przyczyniła się do wzmocnienia pozycji konkurencyjnej przedsiębiorców na rynku pracy, a także obniżenia kosztów tworzenia nowych stanowisk pracy i kosztów zatrudnienia pracowników.

Bezpośrednim efektem realizacji programu był wzrost miejsc pracy oraz realizacja celów zawodowych osób bezrobotnych w wyniku własnej inicjatywy i aktywności.

Udziałem w programie objęto 92 osoby bezrobotne.

Według stanu na dzień 31.12.2010r. udział w programie zakończyły 92 osoby, zatrudnienie podjęły 92 osoby, efektywność 100,0%, w tym:

- działalność gospodarcza: udział w programie zakończyły 63 osoby, samozatrudnienie podjęły 63 osoby, efektywność 100,0%
- refundacja kosztów wyposażenia lub doposażenia stanowisk pracy: udział w programie zakończyło 29 osób, zatrudnienie podjęło 29 osób, efektywność 100,0%.

„Program na rzecz bezrobotnych będących w szczególnej sytuacji na rynku pracy określonych w art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy”

Powiatowy Urząd Pracy w Katowicach na podstawie złożonego wniosku z dnia 26.07.2010r. wystąpił o dodatkowe środki z „rezerwy” Ministra Pracy i Polityki Społecznej w wysokości 675.000 zł, na rozwój i promocję aktywnej polityki rynku pracy w zakresie zapobiegania bezrobociu wśród osób z grupy szczególnego ryzyka.

Decyzją Ministra Pracy i Polityki Społecznej nr DF-I-4021/rm/12/14/MK/10 z dnia 14.09.2010r. Urząd otrzymał kwotę **606,6 tys. zł** z przeznaczeniem na realizację programu związanego z aktywizacją osób bezrobotnych, będących w szczególnej sytuacji na rynku pracy.

Formą wsparcia skierowaną do osób bezrobotnych, w tym m. in.:

- bezrobotnych do 25 roku życia,
- długotrwale bezrobotnych,
- bezrobotnych kobiet, które nie podjęły zatrudnienia po urodzeniu dziecka,
- bezrobotnych powyżej 50 roku życia,
- bezrobotnych bez kwalifikacji zawodowych, bez doświadczenia zawodowego lub bez wykształcenia średniego,
- bezrobotnych samotnie wychowujących dziecko do 18 roku życia,
- bezrobotnych, którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia,
- bezrobotnych niepełnosprawnych,

był udział w stażach u pracodawców, który umożliwił nabycie nowych umiejętności praktycznych do wykonywania zadań na stanowisku pracy.

W ramach realizacji programu do udziału w stażach u pracodawców skierowano 305 osób bezrobotnych.

Udział w stażu pozwolił na przygotowanie osób będących w szczególnej sytuacji na rynku pracy do prezentowania prospołecznych postaw i zachowań w środowisku pracy, ograniczenia problemów adaptacyjnych związanych z powrotem lub wejściem na rynek pracy oraz przygotowaniem do wymagań, potrzeb i preferencji w sferze zatrudnienia stawianych przez pracodawców. Nabycie umiejętności praktycznych w miejscu pracy pozwoliło w perspektywie długookresowej na wzrost samooceny i poprawę własnego wizerunku osób bezrobotnych na rynku pracy, a także zwiększenie aktywności w samodzielnym poszukiwaniu zatrudnienia.

Ze względu na racjonalność, celowość oraz właściwą efektywność wydatkowania przyznanych środków z „rezerwy” Ministra Pracy i Polityki Społecznej, Powiatowy Urząd Pracy w Katowicach zaangażował kwotę wolną powstałą z ogólnego rozliczenia staży w wysokości 19.100zł na wypłatę jednorazowo środków na podjęcie własnej działalności gospodarczej do 1 osoby bezrobotnej.

Program sprzyjał wspieraniu inicjatyw urzędu w dziedzinie zatrudnienia, łagodzenia skutków bezrobocia oraz aktywizacji zawodowej osób znajdujących się w szczególnej sytuacji na rynku pracy. Działania urzędu skierowane do osób bezrobotnych ukierunkowane zostały na udzielenie pomocy w sferze planowania rozwoju zawodowego, nabycia umiejętności poruszania się po rynku pracy oraz osiągnięcia samodzielności zawodowej. Bezpośrednim efektem realizacji programu było zwiększenie szans osób bezrobotnych zagrożonych wykluczeniem społecznym w dostępie do rynku pracy i wzrost poziomu zatrudnienia.

Udziałem w programie objęto 306 osób bezrobotnych.

Według stanu na dzień 31.12.2010r. udział w programie zakończyły 184 osoby, w tym 32 osoby przerwały udział w programie, zatrudnienie podjęły 24 osoby, efektywność 13,0%, w tym:

- staże u pracodawców: udział w programie zakończyły 183 osoby, w tym 32 osoby przerwały udział w programie, zatrudnienie podjęły 23 osoby, efektywność 12,6%
- działalność gospodarcza: udział w programie zakończyła 1 osoba, samozatrudnienie podjęła 1 osoba, efektywność 100,0%.

„Program związany z aktywizacją osób bezrobotnych na terenach, na których miały miejsce klęski żywiołowe oraz inne zdarzenia nieprzewidywalne” – środki z „rezerwy” Ministra Pracy i Polityki Społecznej

Formy aktywizacji zawodowej	Limit środków	Wydatki	Kwota wolna	Ilość osób objętych programem
Roboty publiczne	450.000	414.464	35.536 ¹⁰⁾	74
Ogółem:	450.000	414.464	35.536	74

¹⁰⁾ – kwota wolna w wysokości 35.536 zł wynika z ogólnego rozliczenia przyznanych środków w ramach realizacji programu, płatności wynagrodzeń przez ZUS w przypadku, gdy pracownicy przebywali na zwolnieniach lekarskich przez okres dłuższy niż 30 dni (brak możliwości dokierowania innej osoby w miejsce zatrudnionego pracownika) oraz przerw w zatrudnieniu między rozwiązaniem stosunku pracy z pracownikiem, a zatrudnieniem kolejnej osoby, a także spadku kwoty przeciętnego wynagrodzenia w II kwartale 2010r., obowiązującego w zakresie rozliczanych wniosków refundacyjnych w III kwartale 2010r.

„Program związany z aktywizacją osób bezrobotnych na terenach, na których miały miejsce klęski żywiołowe oraz inne zdarzenia nieprzewidywalne” – środki z „rezerwy” Ministra Pracy i Polityki Społecznej

Formy aktywizacji zawodowej	Limit środków	Wydatki	Kwota wolna	Ilość osób objętych programem
Stáže u pracodawców	76.600	76.600	0	28
Jednorazowo przyznane środki na podjęcie działalności gospodarczej	600.827	600.798	29 ¹¹⁾	35
Refundacja kosztów wyposażenia lub doposażenia stanowiska pracy	373.973	373.972	1 ¹²⁾	21
Ogółem:	1.051.400	1.051.370	30	84

¹¹⁾ – kwota wolna w wysokości 29 zł wynika z ogólnego rozliczenia przyznanych komisyjnie środków dla osób bezrobotnych na podjęcie własnej działalności gospodarczej

¹²⁾ – kwota wolna w wysokości 1 zł wynika z rozliczenia przyznanych środków w pełnych złotych, kwota faktycznie poniesionych wydatków wynosi 373.972,31 zł

„Program dla osób korzystających ze środków na rozwój małej i średniej przedsiębiorczości” – środki z „rezerwy” Ministra Pracy i Polityki Społecznej

Formy aktywizacji zawodowej	Limit środków	Wydatki	Kwota wolna	Ilość osób objętych programem
Jednorazowo przyznane środki na podjęcie działalności gospodarczej	1.079.488	1.079.400	88 ¹³⁾	63
Refundacja kosztów wyposażenia lub doposażenia stanowiska pracy	517.512	516.223	1.289 ¹⁴⁾	29
Ogółem:	1.597.000	1.595.623	1.377	92

¹³⁾ – kwota wolna w wysokości 88 zł wynika z ogólnego rozliczenia przyznanych komisyjnie środków dla osób bezrobotnych na podjęcie własnej działalności gospodarczej

¹⁴⁾ – kwota wolna w wysokości 1.289 zł wynika z różnicy pomiędzy przyznanymi kwotami środków finansowych dla 2 zakładów pracy (Lingnano; Invest Plus) na podstawie zawartych umów, a kwotami rozliczonymi na podstawie faktur przekazanych przez pracodawców, które podlegały refundacji kosztów

„Program na rzecz bezrobotnych będących w szczególnej sytuacji na rynku pracy określonych w art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy” – środki z „rezerwy” Ministra Pracy i Polityki Społecznej

Formy aktywizacji zawodowej	Limit środków	Wydatki	Kwota wolna	Ilość osób objętych programem	Zobowiązania na rok 2011
Stáže u pracodawców	587.500	580.869	6.631 ¹⁵⁾	305	398.198
Jednorazowo przyznane środki na podjęcie działalności gospodarczej	19.100	19.100	0	1	0
Ogółem:	606.600	599.969	6.631	306	398.198

¹⁵⁾ – kwota wolna w wysokości 6.631 zł wynika z ogólnego rozliczenia przyznanych środków w ramach realizacji programu oraz przerwania udziału w projekcie przez 32 osoby bezrobotne

3. Projekty realizowane w ramach Programu Operacyjnego Kapitał Ludzki

PROJEKT: „Staż szansą na pracę” – Poddziałanie 6.1.1 PO KL

Powiatowy Urząd Pracy w Katowicach w miesiącu styczniu 2010r. przystąpił do realizacji projektu konkursowego pn. „Staż szansą na pracę”.

Projekt współfinansowany był ze środków Europejskiego Funduszu Społecznego w ramach Poddziałania 6.1.1 Programu Operacyjnego Kapitał Ludzki.

Projekt realizowany był w okresie od stycznia do grudnia 2010r.

Potrzeba realizacji projektu wynikała z dużego zainteresowania osób bezrobotnych udziałem w stażach u pracodawców. Udział w stażu umożliwił zdobycie praktycznych umiejętności związanych z wykonywaniem danego zawodu, a w konsekwencji stworzył dużą szansę na podjęcie pracy po ukończeniu stażu.

Głównym celem projektu była aktywizacja i podniesienie zdolności do zatrudnienia 213 osób uczestniczących w projekcie.

Projekt zakładał organizację 6-miesięcznych staży dla osób bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Katowicach. Uczestnikami projektu były głównie osoby znajdujące się w szczególnej sytuacji na rynku pracy, zgodnie z art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy, w tym: 50 osób długotrwale bezrobotnych oraz 50 osób do 25 roku życia.

Projekt konkursowy – „Staż szansą na pracę” – Poddziałanie 6.1.1 PO KL

Aktywne formy wsparcia	Limit środków	Wydatki	Kwota wolna	Ilość osób objętych udziałem w projekcie
Stáže u pracodawców	1.306.769	1.306.475	294 ¹⁶⁾	213
Ogółem	1.306.769	1.306.475	294	213

¹⁶⁾ – kwota wolna w wysokości 294 zł wynika z ogólnego rozliczenia przyznanych środków w ramach realizacji projektu

Udziałem w programie objęto 213 osób bezrobotnych.

Według stanu na dzień 31.12.2010r. udział w programie zakończyło 205 osób, zatrudnienie w okresie 6 miesięcy po zakończeniu udziału w projekcie podjęło 96 osób, efektywność 46,8%.

PROJEKT: „Aktywność – krok w stronę pracy” – Poddziałanie 6.1.3 PO KL

Powiatowy Urząd Pracy w Katowicach w miesiącu marcu 2008r. przystąpił do realizacji projektu systemowego pn. „Aktywność – krok w stronę pracy”.

Projekt współfinansowany jest ze środków Europejskiego Funduszu Społecznego w ramach Poddziałania 6.1.3 Programu Operacyjnego Kapitał Ludzki.

Projekt realizowany będzie w latach 2008-2013 na podstawie umowy ramowej zawartej z Wojewódzkim Urzędem Pracy w Katowicach (Instytucją Pośredniczącą II stopnia). Zakładana liczba osób i budżet projektu przedstawiane będą do Wojewódzkiego Urzędu Pracy w systemie rocznym w postaci wniosku o dofinansowanie realizacji projektu.

Projekt adresowany jest do osób bezrobotnych zarejestrowanych w tutejszym urzędzie, a zwłaszcza znajdujących się w szczególnej sytuacji na rynku pracy (zgodnie art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy).

W ramach realizacji projektu w roku 2008 zaktywizowanych zostało – 1 608 osób bezrobotnych, w tym z wykorzystaniem następujących form wsparcia:

- staż – 728 osób (w tym: 2 osoby, w przypadku których została rozwiązana umowa o staż z winy pracodawcy i ponownie zostały skierowane do odbycia stażu u innego pracodawcy),
- przygotowanie zawodowe – 447 osób (w tym: 8 osób, które zostały skierowane na przygotowanie zawodowe po ukończeniu w ramach projektu szkolenia oraz 1 osoba, po ukończeniu stażu)
- szkolenia – 300 osób,
- jednorazowo przyznane środki na podjęcie działalności gospodarczej połączone z doradztwem zawodowym – 144 osoby.

W roku 2009 w ramach realizacji projektu spośród osób skierowanych w 2008r. do udziału w aktywnych formach, udziałem w stażu objętych zostało 395 beneficjentów, natomiast udziałem w przygotowaniu zawodowym w miejscu pracy – 201 beneficjentów.

W roku 2009 w ramach realizacji projektu zaktywizowanych zostało – 200 osób bezrobotnych, w tym z wykorzystaniem następujących form wsparcia:

- staż – 248 osób (w tym: 195 osób które rozpoczęły staż po raz pierwszy, 53 osoby, które zostały skierowane ponownie do udziału w projekcie po ukończeniu udziału w stażu, przygotowaniu zawodowym w miejscu pracy lub szkoleniu),
- jednorazowo przyznane środki na podjęcie działalności gospodarczej połączone z doradztwem zawodowym – 5 osób.

W roku 2010 w ramach realizacji projektu zaktywizowanych zostało – 699 osób bezrobotnych, w tym z wykorzystaniem następujących form wsparcia:

- staż – 500 osób,
- szkolenia – 40 osób,
- jednorazowo przyznane środki na podjęcie działalności gospodarczej połączone z doradztwem zawodowym – 159 osób.

Celem projektu „Aktywność – krok w stronę pracy” jest aktywizacja zawodowa uczestników projektu, poprzez:

- zwiększenie aktywności zawodowej oraz motywacji,
- dostosowanie kwalifikacji do potrzeb rynku pracy,
- eliminowanie barier związanych z długotrwałym pozostawaniem bez pracy oraz przeciwdziałanie procesowi wykluczenia społecznego,
- umożliwienie zdobycia pierwszych doświadczeń zawodowych,
- przygotowanie do wejścia lub powrotu na rynek pracy,
- pomoc w rozpoczęciu działalności gospodarczej.

Specyfika problemów grupy osób objętych realizacją projektu wymaga przede wszystkim udzielenia kompleksowego wsparcia mającego na celu stworzenie warunków do integracji zawodowej.

Według założeń projektu „Aktywność – krok w stronę pracy” przewidywane było osiągnięcie efektywności na poziomie 30% w odniesieniu do beneficjentów, którzy zakończyli udział w projekcie w latach 2008-2010.

W efekcie realizacji projektu, według stanu na dzień 31.12.2010r. udział w projekcie zakończyło 2 159 osób, zatrudnienie w okresie 6 miesięcy po zakończeniu udziału w projekcie podjęły 1083 osoby. Osiągnięto efektywność na poziomie 50,2%, w tym:

- staż – udział w formie aktywizacji zakończyło 1221 osób, zatrudnienie podjęły 562 osoby, osiągnięta efektywność 46,0%
 - przygotowanie zawodowe w miejscu pracy – udział w formie aktywizacji zakończyło 358 osób, zatrudnienie podjęły 162 osoby, osiągnięta efektywność 45,3%
 - szkolenia – udział w formie aktywizacji zakończyło 327 osób, zatrudnienie podjęło 87 osób, osiągnięta efektywność 26,6%
 - jednorazowo przyznane środki na podjęcie działalności gospodarczej – udział w programie zakończyło 291 osób, samozatrudnienie podjęło 291 osób, osiągnięta efektywność 100,0 %.
- * - różnica pomiędzy ogólną liczbą osób, która ukończyła udział w programie (2 159 osób), a liczbą osób, które ukończyły udział w poszczególnych formach aktywizacji zawodowej wynika z faktu udziału przez beneficjentów projektu w różnych formach aktywizacji zawodowej.

Projekt systemowy – „Aktywność – krok w stronę pracy” – Poddziałanie 6.1.3 PO KL

Aktywne formy wsparcia	Limit środków finansowych	Wydatki	Kwota wolna	Ilość osób objętych udziałem w projekcie w 2010r.
Staż u pracodawców	2.723.201	2.719.010*	4.191 ¹⁷⁾	500
Szkolenia, w tym: - usługa szkoleniowa - stypendia szkoleniowe	38.176 34.170	38.176 34.170	0 0	40
Jednorazowo przyznane środki na podjęcie działalności gospodarczej	2.733.053	2.731.900	1.153 ¹⁸⁾	159
Ogółem	5.528.600	5.523.256	5.344	699

* - w tym: kwota wydatków w wysokości 885 zł, która dotyczy niepobranych w 2009r. stypendiów stażowych przez 2 beneficjentów projektu

¹⁷⁾ – kwota wolna w wysokości 4.191 zł wynika z ogólnego rozliczenia przyznanych środków w ramach realizacji projektu oraz niepobranych stypendiów stażowych

¹⁸⁾ – kwota wolna w wysokości 1.153 zł wynika z ogólnego rozliczenia przyznanych komisyjnie środków dla osób bezrobotnych na podjęcie działalności gospodarczej oraz dokonanych zwrotów środków w wysokości 865,40 zł przez 2 osoby bezrobotne niewykorzystanych zgodnie z zawartą umową

4. Zestawienie środków finansowych Funduszu Pracy pozyskanych przez Urząd w 2010r. z przeznaczeniem na realizację programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej oraz liczby osób objętych udziałem w formach aktywizacji zawodowej

1. Środki przyznane algorytmem z przeznaczeniem na realizację programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej w wysokości **9.367.400 zł**, w tym:
 - prace interwencyjne – 214.000 zł,
 - roboty publiczne – 244.017 zł,
 - staż – 2.967.212 zł,
 - szkolenia – 1.266.100 zł,
 - środki na uruchomienie działalności gospodarczej – 3.312.042 zł,

- refundacja kosztów wyposażenia lub doposażenia stanowiska pracy – 956.419 zł,
 - prace społecznie użyteczne – 10.420 zł,
 - koszty przejazdu, zakwaterowania, wyżywienia – 96.516 zł,
 - koszty studiów podyplomowych – 219.100 zł,
 - stypendia z tytułu kontynuowania nauki – 4.645 zł,
 - refundacja kosztów opieki – 2.527 zł,
 - koszty badań lekarskich – 74.402zł.
2. Środki przyznane z „rezerwy” Ministra z przeznaczeniem na aktywizację osób bezrobotnych na terenach, na których miały miejsce klęski żywiołowe i inne zdarzenia nieprzewidywalne w wysokości **1.501.400 zł**
 3. Środki przyznane z „rezerwy” Ministra z przeznaczeniem na aktywizację osób bezrobotnych w zakresie rozwoju małej i średnie przedsiębiorczości w wysokości **1.597.000 zł**
 4. Środki przyznane z „rezerwy” Ministra z przeznaczeniem na aktywizację osób bezrobotnych w szczególnej sytuacji na rynku pracy określonych w art. 49 ustawy w wysokości **606.600 zł**
 5. Środki przyznane na realizację projektu „Aktywność – krok w stronę pracy” w ramach Poddziałania 6.1.3 PO KL w wysokości **5.528.600 zł**.

Łączna kwota środków finansowych przyznanych decyzjami Ministra Pracy i Polityki Społecznej pozostających w dyspozycji urzędu w roku 2010 z przeznaczeniem na finansowanie programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej osób bezrobotnych wyniosła **18.601.000 zł**.

Formy aktywizacji zawodowej – stan na dzień 31.12.2010r. Liczba osób objętych udziałem w programie	Algorytm	Środki przyznane z „rezerwy” Ministra	Poddziałanie 6.1.3 PO KL	Ogółem
Prace interwencyjne	82			82
Roboty publiczne	40	74		114
Staż	505	333	500	1 338
Szkolenia zawodowe	376*		40	416
Jednorazowo przyznane środki na podjęcie działalności gospodarczej	193	99	159	451
Refundacja kosztów wyposażenia lub doposażenia stanowiska pracy	57	50		107
Prace społecznie użyteczne	14			14
Koszty studiów podyplomowych	66			66
Stypendia z tytułu kontynuacji nauki	3			3
OGÓŁEM	1 336	556	699	2 591

Koszty przejazdu, zakwaterowania, wyżywienia	1 288			
Refundacja kosztów opieki	14			
Koszty badań lekarskich	1 940			

* – w tym: 26 osób, z którymi zostały zawarte umowy o sfinansowanie kosztów egzaminu lub licencji

5. Analiza skuteczności i efektywności szkoleń osób bezrobotnych zakończonych w roku 2010, finansowanych ze środków algorytmowych Funduszu Pracy i Europejskiego Funduszu Społecznego

I. WSKAŹNIKI DOTYCZĄCE OCENY SKUTECZNOŚCI I EFEKTYWNOŚCI ORGANIZOWANYCH SZKOLEŃ WEDŁUG STANU NA DZIEŃ 31.12.2010r.

W roku 2010 udziałem w szkoleniach finansowanych ze środków algorytmowych Funduszu Pracy oraz Europejskiego Funduszu Społecznego, Powiatowy Urząd Pracy w Katowicach objął ogółem 407 osób bezrobotnych.

Szkolenia zakończyło 407 osób bezrobotnych, w tym 400 ukończyło szkolenia z wynikiem pozytywnym natomiast 7 osób bezrobotnych przerwało udział w szkoleniach.

1. liczba i odsetek osób, które ukończyły szkolenia z wynikiem pozytywnym, w stosunku do rozpoczynających szkolenie

400 osób; 98,3%

2. liczba i odsetek osób przeszkolonych w poszczególnych kategoriach wyróżnionych według kryterium wieku, poziomu wykształcenia, czasu pozostawania bez pracy i przynależności do grupy szczególnego ryzyka na rynku pracy

a/ kryterium wieku:

przedział wiekowy	liczba osób przeszkolonych	udział % do ogółu przeszkolonych
18 – 24 lata	74	18 %
25 – 34 lata	126	31 %
35 – 44 lata	103	25 %
45 lat i więcej	104	26 %

Analiza osób bezrobotnych przeszkolonych według kryterium wieku wskazuje na najwyższy udział procentowy (31%) osób w grupie mobilnej, tj. w przedziale wiekowym 25 – 34 lata. Na wysokim poziomie od 25 – 26% kształtował się udział osób przeszkolonych w przedziale wiekowym 35 – 44 lata, a także osób powyżej 45 roku życia.

**Liczba i odsetek osób bezrobotnych przeszkolonych według kryterium wieku
stan na dzień 31 grudnia 2010r.**

b/ kryterium poziomu wykształcenia:

poziom wykształcenia	liczba osób przeszkolonych	udział % do ogółu przeszkolonych
wyższe	59	14 %
policealne i średnie zawodowe	123	30 %
średnie ogólnokształcące	63	16 %
zasadnicze zawodowe	100	25 %
gimnazjalne i poniżej	62	15%

Z ogólnej liczby 407 przeszkolonych osób bezrobotnych najwyższy udział procentowy, na poziomie 30%, tj. 123 osoby – stanowiły osoby przeszkolone z wykształceniem policealnym i średnim zawodowym. Najniższy odsetek na poziomie średnio 14 - 16% odnotowano w odniesieniu do osób bezrobotnych z wykształceniem wyższym, gimnazjalnym i poniżej oraz średnim ogólnokształcącym.

Udział % osób bezrobotnych przeszkolonych według kryterium poziomu wykształcenia stan na dzień 31 grudnia 2010r.

c/ kryterium czasu pozostawania bez pracy:

czas pozostawania bez pracy	liczba osób przeszkolonych	udział % do ogółu przeszkolonych
do 1 miesiąca	7	2 %
od 1 – 3 miesięcy	75	18 %
od 3 – 6 miesięcy	162	40 %
od 6 – 12 miesięcy	115	28 %
od 12 – 24 miesięcy	39	10 %
powyżej 24 miesięcy	9	2%

Analiza osób bezrobotnych, które zakończyły szkolenia w 2010r. przeprowadzona według kryterium czasu pozostawania bez pracy wskazuje na najwyższy udział procentowy na poziomie 40% wśród osób w przedziale od 3 do 6 miesięcy. Na stosunkowo wysokim poziomie – 28% kształtował się odsetek osób bezrobotnych przeszkolonych, pozostających bez pracy w okresie od 6 – 12 miesięcy. Najniższy odsetek stanowiły osoby bezrobotne pozostające bez pracy do 1 miesiąca oraz powyżej 24 miesięcy.

Liczba osób bezrobotnych przeszkolonych według kryterium czasu pozostawania bez pracy stan na dzień 31 grudnia 2010r.

d/ kryterium przynależności do grupy szczególnego ryzyka:

kategorie wyszczególnione według art. 49 ustawy	liczba osób przeszkolonych*	udział % do ogółu przeszkolonych
osoby do 25 roku życia	75	18 %
długotrwale bezrobotni	77	19 %
kobiety, które po urodzeniu dziecka nie podjęły zatrudnienia	10	2 %
osoby powyżej 50 roku życia	59	14 %
bez kwalifikacji zawodowych	17	4 %
bez doświadczenia zawodowego	64	16%
bez wykształcenia średniego	162	40 %
samotnie wychowujący co najmniej jedno dziecko	23	6 %
osoby, które po odbyciu kary pozbawienia wolności nie podjęły zatrudnienia	6	1 %
niepełnosprawni	50	12 %

* - osoby bezrobotne, które zakończyły szkolenia mogą jednocześnie być wyszczególnione w różnych kategoriach wyróżnionych według kryterium określonego w art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy

Z ogólnej liczby 407 osób bezrobotnych, które zakończyły szkolenia w 2010r. najwyższy odsetek na poziomie 40% (162 osoby) stanowiły osoby bezrobotne bez wykształcenia średniego. Średnio o

połowę mniej, w przedziale od 18 – 19% kształtował się odsetek osób bezrobotnych do 25 roku życia oraz długotrwale bezrobotnych. Najniższy udział % stanowiły kobiety, które po urodzeniu dziecka nie podjęły zatrudnienia oraz osoby po odbyciu kary pozbawienia wolności.

Liczba osób bezrobotnych przeszkolonych według kryterium przynależności do grupy szczególnego ryzyka /art. 49 ustawy o promocji zatrudnienia i instytucjach rynku pracy/ stan na dzień 31 grudnia 2010r.

3. liczba i odsetek osób zatrudnionych w okresie do 3 miesięcy po ukończeniu szkoleń
122 osoby; 30,0%

4. koszt ponownego zatrudnienia osób przeszkolonych, liczony jako odsetek poniesionych kosztów szkoleń do liczby osób zatrudnionych w okresie 3 miesięcy po ukończeniu szkoleń
7.446,71 zł

5. przeciętny czas trwania szkoleń
38 dni

6. przeciętny koszt szkolenia i przeciętny koszt osobogodziny szkolenia

a/ przeciętny koszt szkolenia – 4.073,99 zł

b/ przeciętny koszt osobogodziny szkolenia – 28,05 zł

II. FINANSOWANIE KOSZTÓW EGZAMINÓW I UZYSKANIA LICENCJI WEDŁUG STANU NA DZIEŃ 31.12.2010r.

W roku 2010 Powiatowy Urząd Pracy w Katowicach sfinansował na podstawie zawartych umów koszty egzaminów lub uzyskania licencji dla 26 osób bezrobotnych.

1. liczba i odsetek osób, które zdały sfinansowany egzamin w stosunku do osób, które otrzymały wsparcie w tej formie
23 osoby; 88,5%

2. liczba i odsetek osób zatrudnionych w okresie do 3 miesięcy po zdaniu sfinansowanego egzaminu

11 osób; 47,8%

III. DOFINANSOWANIE KOSZTÓW STUDIÓW PODYPLOMOWYCH WEDŁUG STANU NA DZIEŃ 31.12.2010r.

W roku 2010 Powiatowy Urząd Pracy w Katowicach na podstawie zawartych umów przyznał dofinansowanie kosztów studiów podyplomowych dla 38 osób bezrobotnych, z których 5 osób zakończyło studia podyplomowe w 2010r., natomiast 30 osób będzie kontynuowało udział w studiach podyplomowych w 2011r., a 3 osoby – w 2012r.

Ponadto 19 osób, które otrzymały dofinansowanie kosztów studiów podyplomowych w roku 2009 zakończyło studia w 2010r.

1. liczba i odsetek osób, które ukończyły dofinansowane studia podyplomowe w stosunku do osób, które otrzymały wsparcie w tej formie

23 osoby; 95,8%

2. liczba i odsetek osób zatrudnionych w okresie do 3 miesięcy po ukończeniu dofinansowanych studiów podyplomowych

21 osób; 91,3%

6. Przyznawanie środków z Funduszu Pracy z tytułu refundacji kosztów na wyposażenie lub doposażenie stanowiska pracy dla skierowanego bezrobotnego, na uruchomienie działalności gospodarczej przez osobę bezrobotną.

Zestawienie wniosków dotyczących refundacji kosztów na wyposażenie lub doposażenie stanowiska pracy dla skierowanego bezrobotnego.

Refundacja ma na celu wsparcie przedsiębiorców przy tworzeniu nowych miejsc pracy. Przedsiębiorca tworząc nowe stanowisko pracy może otrzymać częściowy zwrot kosztów tworzonego stanowiska przy równoczesnym zatrudnieniu osoby bezrobotnej. Refundację poprzedza złożenie wniosku, który jest opiniowany przez komisję, w skład której wchodzi przedstawiciele Powiatowej Rady Zatrudnienia oraz przedstawiciele Powiatowego Urzędu Pracy w Katowicach. Posiedzenia komisji odbyły się 15 stycznia, 11 lutego i 11 marca, 07, 15 i 26 kwietnia, 13 maja, 14 września, 05, 08 i 20 października, 03 i 24 listopada 2010 r.

Rok 2010	Złożone wnioski	Ilość wnioskowanych stanowisk	Stanowisko	Wnioskowana kwota na doposażenie	Kwota przyznana przez Komisję	Uwagi
STYCZEŃ	14	2	główny księgowy projektant systemów	36.359,30	17.300,00 -	Umowa 25.03.2010r.
		1	operator maszyny do prostowania felg	18.600,00	18.600,00	Umowa 02.02.2010r.
		1	kosmetyczka	18.400,00	-	Negatywne
		1	prawnik – specjalista ds. podatkowych	18.400,00	18.400,00	Umowa 04.02.2010r.
		2	pracownik biurowy	36.308,00	11.600,00 17.700,00	Umowa 28.04.2010r.

		1	magazynier, kierowca, konserwator	18.335,00	18.300,00	Umowa 12.04.2010r.
		1	księgowa	18.600,00	18.600,00	Umowa 29.03.2010r.
		1	obsługa solarium	18.600,00	18.600,00	Umowa 31.03.2010r.
		1	specjalista ds. zabezpieczeń samochodowych	16.700,00	-	Negatywne
		1	krawcowa	18.850,00	18.600,00	Umowa 26.03.2010r.
		1	analityk bazy danych	16.390,00	16.300,00	Umowa 06.05.2010r.
		2	pracownik ogólnobudowlany	37.156,98	37.000,00	Umowa 26.03.2010r.
		1	sprzedawca-magazynier	18.600,00	11.600,00	Rezygnacja
		1	grafik komputerowy	18.312,00	18.300,00	Umowa 06.04.2010r.
LUTY	20	1	księgowa	14.000,00	14.000,00	Rezygnacja
		1	wulkanizator	18.683,16	18.600,00	Umowa 22.03.2010r.
		1	repcjonistka	18.500,00	18.500,00	Umowa 30.03.2010r.
		1	sprzedawca-serwisant	18.400,00	16.000,00	Umowa 23.03.2010r.
		2	administrator- instalator sieci teletechnicznych	37.200,00	18.500,00 10.000,00	Umowa 20.04.2010r. Rezygnacja
		2 2	fryzjerka kosmetyczka	68.000,00	-	Negatywne
		1	specjalista ds. techniczno-handlowych	25.350,00	18.600,00	Umowa 29.03.2010r.
		1	magazynier	22.650,00	18.600,00	Umowa 29.03.2010r.
		2	pracownik biurowy	34.000,00	34.000,00	Umowa 22.03.2010r.
		1	psycholog	18.600,00	18.600,00	Umowa 07.04.2010r.
		1	sprzedawca kebaba	18.600,00	-	Negatywne
		2 1 1 1 1 1 1 2	kierowca monter sieci zewnętrznych operator walca drogowego cieśla/zbrojarz murarz/zbrojarz murarz/tynkarz operator koparko-ladowarki brukarz	186.000,00	20.000,00 - - 18.600,00 18.600,00 18.600,00 - 30.600,00	Rezygnacja

		1	pomoc nauczyciela	17.000,00	17.000,00	Umowa 25.03.2010r.
		1	kasjer-sprzedawca	18.600,00	18.600,00	Umowa 30.03.2010r.
		1	pracownik zajmujący się rozwojem dziecka	18.400,00	18.400,00	Umowa 30.03.2010r.
		1	pracownik biurowy – projektowanie terenów zieleni	17.090,00	14.800,00	Umowa 08.04.2010r.
		1	pomoc kuchenna	18.520,00	18.500,00	Umowa 26.03.2010r.
		1	geodeta	17.957,00	17.900,00	Umowa 24.03.2010r.
		1	trener szermierki	18.600,00	-	Negatywne
		1	specjalista ds. administracji	18.400,00	4.500,00	Rezygnacja
MARZEC	27	1	instalator	18.060,00	-	Negatywne
		1	kierowca i dostawca usługi myjni mobilnej	18.600,00	14.600,00	Rezygnacja
		2	asystentka serwisant informatyk- handlowiec	37.366,32	37.200,00	Umowa 20.05.2010r.
		1	wulkanizator	18.000,00	18.000,00	Umowa 23.03.2010r.
		1	sprzedawca-montażysta	19.000,00	19.000,00	Umowa 30.04.2010r.
		1	kosmetyczka	17.000,00	-	Negatywne
		1	pracownik biura podróży	19.448,55	-	Rezygnacja
		1	księgowa	19.400,00	16.200,00	Umowa 29.04.2010r.
		1	referent ds. administracji	19.400,00	19.400,00	Umowa 29.04.2010r.
		1	technik dentystyczny	19.400,00	-	Rezygnacja
		1	operator urządzeń piorących	19.000,00	19.000,00	Umowa 06.05.2010r.
		2	sprzedawca-kasjer	38.800,00	38.800,00	Umowa 31.05.2010r.
		2	sprzedawca	38.920,00	38.900,00	Umowa 29.04.2010r.
		1	fryzjer	10.964,65	9.400,00	Umowa 11.05.2010r.

		2	wulkanizator mechanik samochodowy	18.650,00 18.600,00	18.650,00 18.600,00	Umowa 12.05.2010r.
		1	referent ds. turystyki	18.900,00	11.100,00	Umowa 07.06.2010r.
		1	pomocnik monter instalacji wod.-kangaz. i c.o.	18.060,00	18.000,00	Umowa 07.05.2010r.
		3	sprzedawca-magazynier	58.200,00	18.400,00 18.300,00	Rezygnacja
		1	pracownik administracyjno- biurowy	19.400,00	19.400,00	Umowa 25.05.2010r.
		1	sprzedawca	19.400,00	13.900,00	Umowa 21.05.2010r.
		2	menadżer lokalu sprzedawca/pracownik kuchni	17.050,00 17.960,00	7.600,00 17.900,00	Umowa 28.04.2010r.
		1	technik elektryk	19.436,03	-	Negatywne
		5	asystent zarządu pracownik biurowy kierownik projektu specjalista ds. sprzedaży inspektor nadzoru	50.062,00	12.200,00 4.600,00	Umowa 09.06.2010r.
		1	wychowawca	17.000,00	9.500,00	Umowa 07.05.2010r.
		1	specjalista ds. ubezpieczeń	19.400,00	-	Negatywne
		1	koordynator ds. eventów	13.000,00	-	Negatywne
		4	fryzjer – 2 st. stylistka paznokci masażystka	77.600,00	38.800,00	Umowa 20.05.2010r.
KWIECIEŃ	20	1	mechanik samochodowy	19.400,00	-	Negatywne
		1	mechanik samochodowy	16.700,00	-	Negatywne
		1	specjalista ds. sprzedaży	19.400,00	19.400,00	Umowa 30.08.2010r.
		1	stylista paznokci	19.400,00	-	Negatywne
		2	sprzedawca	38.200,00	38.200,00	Umowa 19.10.2010r.
		1	młodszy księgowy	10.890,00	9.400,00	Umowa 06.05.2010r.
		3	pracownik recepcji pielęgniarka zabiegowa salowa	19.400,00 19.400,00 19.400,00	19.400,00 19.400,00	Umowa 02.07.2010r.
		1	operator wózka widłowego	19.400,00	19.100,00	Umowa 28.09.2010r.
		1	kierownik działu sprzedaży	19.400,00	11.900,00	Umowa 15.07.2010r.
		4	pracownik do obsługi urządzenia przeciskowego	68.000,00	-	Negatywne
		8	kucharz – 1 os. kelner – 2 os. pomoc kuchenna – 3 os. praczka – 2 os.	148.800,00	18.900,00 - 56.700,00 37.100,00	Umowa 05.11.2010r.
		1	pracownik recepcji	19.400,00	19.100,00	Umowa 01.10.2010r.
		1	handlowiec	19.400,00	19.100,00	Umowa 25.10.2010r.

		1	pracownik myjni ręcznej	19.461,60	-	Rezygnacja
		2	referent ds. księgowości	38.480,00	25.200,00	Umowa 28.09.2010r.
		1	doradca klienta	19.400,00	9.800,00	Umowa 29.09.2010r.
		1	pracownik biurowy	19.000,00	19.000,00	Umowa 07.10.2010r.
		2	sprzedawca	38.800,00	38.200,00	Umowa 29.09.2010r.
		1	mechanik obsługi wiertarki	19.000,00	19.000,00	Umowa 29.09.2010r.
		1	office manager	19.400,00	-	Rezygnacja
MAJ	11	1	operator maszyn	19.400,00	19.100,00	Umowa 29.09.2010r.
		1	asystent ds. artystyczno-kulturalnych	23.500,00	-	Rezygnacja
		1	sprzedawca internetowy	19.400,00	19.100,00	Umowa 27.10.2010r.
		1	kosmetyczka	19.400,00	-	Rezygnacja
		1	referent ds. turystyki	16.140,00	-	Rezygnacja
		1	pracownik ds. inwestycji	19.400,00	17.400,00	Umowa 01.12.2010r.
		1	sprzedawca	19.400,00	-	Negatywne
		2	pracownik biurowy budowlaniec	38.800,00	14.400,00 19.100,00	Umowa 22.10.2010r.
		1	instalator-monter	19.179,24	-	Rezygnacja
		1	pomoc kuchenna	18.000,00	18.000,00	Umowa 26.10.2010r.
		1	kucharz-garmażer	18.000,00	18.000,00	Umowa 26.10.2010r.
CZERWIEC	3	1	asystent	16.961,00	12.000,00	Umowa 19.11.2010r.
		1	pracownik administracyjny	12.700,00	-	Rezygnacja
		1	pracownik administracyjno-biurowy	15.900,00	-	Rezygnacja
LIPIEC	2	1	osoba do obsługi urządzenia do diagnostyki i zbieżności podwozia	15.830,00	-	Zły druk wniosku
		1	pracownik administracyjno-biurowy	18.962,00	-	Stanowisko pracy: Tychy
SIERPIEŃ	0	-	-	-	-	-
WRZESIEŃ	15	1	operator urządzeń introligatorskich	19.100,00	19.100,00	Umowa 20.10.2010r.
		1	technik serwisant	19.000,00	17.400,00	Umowa 12.11.2010r.
		1	księgowa	19.100,00	18.400,00	Umowa 03.11.2010r.
		1	pracownik techniczno-biurowy	19.100,00	-	Negatywne
		1	asystent działu obsługi klienta i sprzedaży	19.100,00	10.100,00	Rezygnacja

		2	introligator	38.200,00	38.200,00	Umowa 19.10.2010r.
		1	wulkanizator	19.100,00	19.100,00	Rezygnacja
		1	serwisant sprzętu sportowego/handlowiec	19.300,00	19.100,00	Umowa 18.10.2010r.
		1	stylista/wizażysta	19.100,00	-	Zły druk wniosku
		3	kierownik węzła betoniarskiego pracownik logistyki transportu pracownik obsługi węzła	57.300,00	57.300,00	Umowa 29.10.2010r.
		1	handlowiec	19.260,24	19.100,00	Umowa 25.10.2010r.
		1	grafik komputerowy	19.100,00	19.100,00	Umowa 22.11.2010r.
		1	przedstawiciel handlowy	19.100,00	7.200,00	Rezygnacja
		1	magazynier	18.917,88	18.900,00	Umowa 25.10.2010r.
		1	sprzedawca	19.100,00	19.100,00	Umowa 20.10.2010r.
PAŹDZIERNIK	10	1	referent ds. turystyki	19.182,00	-	Rezygnacja
		1	rejestratorka	19.250,00	19.100,00	Umowa 02.11.2010r.
		1	magazynier	19.100,00	19.100,00	Umowa 27.10.2010r.
		1	kucharz	19.100,00	19.100,00	Umowa 18.10.2010r.
		1	konsultant ds. chemicznych i ochrony środowiska	19.100,00	-	Negatywne
		1	stylista/wizażysta	19.100,00	-	Negatywne
		1	pracownik biurowy	18.500,00	14.200,00	Umowa 04.11.2010r.
		1	kosztorysant	19.100,00	-	Negatywne
		1	specjalista ds. realizacji umów	14.000,00	-	Negatywne
		1	doradca kredytowy	19.000,00	13.300,00	Umowa 16.11.2010r.
LISTOPAD	5	2	kucharz-pizzer	37.100,00	37.100,00	Umowa 16.11.2010r.
		2	koordynator ds. ochrony środowiska inżynier budowy	19.100,00 19.100,00	19.100,00 18.000,00	Umowa 23.11.2010r.
		1	geodeta	19.100,00	19.100,00	Umowa 18.11.2010r.
		6	barista – 1 os. sprzedawca/kelner – 2 os. specjalista do przygotowywania deserów – 3 os.	95.935,00	-	Nie spełnia wymogów – niekompletny wniosek
		1	pracownik fizyczny	19.100,00	19.100,00	Umowa 01.12.2010r.

GRUDZIEŃ	0	-	-	-	-	-
OGÓŁEM	127	184	-	3.350.087,95	2.115.150,00	-

ZESTAWIENIE WYPŁACONYCH W 2010r. ŚRODKÓW NA REFUNDACJĘ KOSZTÓW DOPOSAŻENIA STANOWISK PRACY:

Ilość zakładów, którym zrefundowano koszty wyposażenia stanowisk pracy	Ilość utworzonych stanowisk pracy	Koszty utworzenia stanowisk pracy
82	107	1.846.614,17

Zestawienie wniosków dotyczących przyznawania środków z Funduszu Pracy na uruchomienie działalności gospodarczej przez osoby bezrobotne.

Pomoc finansowa kierowana jest do osób bezrobotnych, pragnących podjąć własną działalność gospodarczą. Środki są przyznawane na wniosek osoby bezrobotnej zarejestrowanej w Urzędzie Pracy. Wnioski opiniuje komisja, w skład której wchodzi przedstawiciele Powiatowej Rady Zatrudnienia oraz przedstawiciele Powiatowego Urzędu Pracy w Katowicach.

Posiedzenia komisji odbyły się 08 i 15 stycznia, 11 i 15 lutego, 04 i 16 marca, 07, 12, 19, 21, 22 i 26 kwietnia, 13 i 24 maja, 01 i 24 czerwca, 07, 16 i 29 lipca, 26 sierpnia, 14 września, 05, 08 i 20 października, 03 i 29 listopada, 02, 15 i 21 grudnia 2010 r.

Rok 2010	Złożone wnioski	Suma wnioskowanych kwot na rozpoczęcie działalności gospodarczej	Ilość wniosków pozytywnie zaopiniowanych przez komisję	Suma kwot przyznanych przez Komisję	
				Algorytm	EFS
-	62*	1.058.149,31	-	-	-
styczeń	67	1.226.745,19	25	415.300,00	-
luty	73	1.291.039,04	16	229.350,00	-
marzec	90	1.669.247,02	61	1.039.550,00	-
kwiecień	71	1.293.442,15	123	1.430.800,00	690.600,00
maj	49	930.484,04	40	215.700,00	472.100,00
czerwiec	69	1.301.223,25	45	87.600,00	682.800,00
lipiec	58	1.106.280,27	54	136.900,00	788.600,00
sierpień	41	755.560,52	29	481.100,00	27.800,00
wrzesień	34	624.889,90	12	224.300,00	-
październik	70	1.286.191,02	33	493.900,00	107.200,00
listopad	22	406.242,00	35	518.900,00	89.600,00
grudzień	0	-	6	52.900,00	37.930,00
Ogółem	706	12.949.493,71	479	5.326.300,00	2.896.630,00

c) - wnioski złożone w 2009 r.

Osoby bezrobotne które ubiegają się o przyznanie środków, zgodnie z regulaminem dotyczącym warunków i trybu refundacji ze środków Funduszu Pracy, kosztów wyposażenia i doposażenia stanowiska pracy dla skierowanego bezrobotnego, przyznawania bezrobotnym środków na podjęcie działalności gospodarczej oraz form zabezpieczenia zwrotu otrzymanych środków, są zobowiązane do:

- zaliczenia testu określającego predyspozycje do prowadzenia działalności gospodarczej,
- rozmowy kwalifikacyjnej z doradcą zawodowym w sprawie oceny proponowanego przedsięwzięcia,
- uczestnictwa w spotkaniu informacyjno – doradczym.

Po spełnieniu powyższych punktów wnioski jest opiniowany przez komisję.

Z ogólnej liczby 706 złożonych wniosków (w tym 62 wnioski z 2009 r.):

- 479 wniosków rozpatrzono pozytywnie (w tym 28 osób zrezygnowało po przyznaniu środków),
- 79 osób zrezygnowało przed przyznaniem środków,
- 71 wniosków rozpatrzono negatywnie,
- 44 osoby złożyły wniosek nie spełniając wymogów,
- 33 wnioski nie zostały zrealizowane z uwagi na zaangażowany limit środków w br.

ZESTAWIENIE WYPŁACONYCH W 2010r. ŚRODKÓW DLA OSÓB BEZROBOTNYCH NA URUCHOMIENIE DZIAŁALNOŚCI GOSPODARCZEJ:

Ilość osób, którym wypłacono środki na uruchomienie działalności gospodarczej	Kwota wypłaconych środków na podstawie zawartych umów	Kwota wypłaconych środków pomniejszona o dokonane zwroty z tytułu niewykorzystanych środków
451	7.785.500,00	7.741.119,58

7. Zestawienie dotyczące umów cywilno-prawnych w zakresie aktywizacji osób bezrobotnych zawartych w okresie od I – XII/ 2010 r.

Miesiąc	Staże		Roboty publiczne		Prace interwencyjne		Prace społecznie użyteczne	
	Liczba umów	osoby	Liczba umów	osoby	Liczba umów	osoby	Liczba umów	osoby
I	*102	2	0	0	*2	0	0	0
II	58	205	1	22	4	3	0	0
III	121	159	0	1	3	4	0	0
IV	102	367	0	1	5	3	0**	11
V	113	151	1	0	5	5	0	0
VI	62	133	1	3	10	11	0	0
VII	76	128	1	1	7	8	0	0
VIII	17	40	2	76	2	7	0	2
IX	103	58	0	3	4	5	0	1
X	50	283	0	5	5	4	0	0
XI	0	24	0	2	3	4	0	0
XII	0	0	0	0	3	6	0	0
suma	807	1550	6	114	53	60	0	14

* umowy zawarte w styczniu, podjęcie stażu oraz prac interwencyjnych w lutym 2010r.

**zgodnie z § 8 rozporządzenia Ministra Gospodarki i Pracy z dnia 25 października 2005r. w sprawie trybu organizowania prac

społecznie użytecznych w miastach na prawach powiatu nie zawiera się porozumienia.

VII. ZESTAWIENIE WYDATKÓW Z FUNDUSZU PRACY

1. Wydatki - aktywne formy wg stanu na dzień 31.12.2010r.:

- Prace interwencyjne	-	213 824 zł
- Stypendium stażowe	-	3 624 681 zł
w tym:		
- <i>algorytm</i>	-	2 967 212 zł
- <i>program 021 – klęski żywiołowe 2</i>	-	76 600 zł
- <i>program 022 – dla bezrobotnych art.49</i>	-	580 869 zł
- Stypendia za naukę w szkole dziennej	-	4 645 zł
- Roboty publiczne	-	658 481 zł
w tym:		
- <i>algorytm</i>	-	244 017 zł
- <i>program 019-klęski żywiołowe</i>	-	414 464 zł
- Szkolenia	-	1 266 100 zł
w tym:		
a/ kursy	-	859 514 zł
b/ stypendia szkoleniowe	-	389 233 zł
c/ koszty egzaminu i licencji	-	17 353 zł
- Jednorazowo przyznane środki na podjęcie działalności gospodarczej	-	5 009 220 zł
w tym:		
- <i>algorytm</i>	-	3 309 922 zł
- <i>program 021 – klęski żywiołowe 2</i>	-	600 798 zł
- <i>program 023 – Przedsiębiorczość</i>	-	1 079 400 zł
- <i>program 023 – program dla bezrobotnych art. 49</i>	-	19 100 zł
- Refundacja kosztów wyposażenia lub doposażenie stanowisk pracy	-	1 846 614 zł
w tym:		
- <i>algorytm</i>	-	956 419 zł
- <i>program 021 – klęski żywiołowe 2</i>	-	373 972 zł
- <i>program 023 – Przedsiębiorczość</i>	-	516 223 zł
- Koszty przejazdu zakwaterowanie, wyżywienie	-	96 515 zł
- Studia podyplomowe	-	219 060 zł
w tym:		
a) dofinansowanie kosztów studiów	-	152 085 zł
b) stypendium z tyt.podjęcia studiów podyplomowych	-	66 975 zł
- Koszty badań bezrobotnych	-	74 373 zł
- Koszty opieki nad dzieckiem	-	2 527 zł
- Prace społeczno-użyteczne	-	10 420 zł

Razem: 13 026 460 zł

Wydatki współfinansowane z EFS: **7 708 822 zł**

Poddziałanie 6.1.3 „Aktywność-krok w stronę pracy” **5 540 397 zł**

- staż 2 719 010 zł
- stypendia szkoleniowe 34 170 zł
- kursy 38 176 zł
- jednorazowe środki na podjęcie działalności gospodarczej 2 731 900 zł
- ogłoszenia prasowe (art.108) 1 159 zł
- badania ewaluacyjne 15 982 zł

Poddziałanie 6.2 „Twój pomysł na firmę” **371 680 zł**

- ogłoszenia prasowe 2 999 zł
- ulotki, plakaty 1 903 zł
- wynagrodzenia-umowa o dzieło 21 009 zł
- materiały promocyjne 537 zł
- kursy 11 800 zł
- zarządzanie projektem 4 062 zł
(zakup papieru, tonerów, szaf, teczek)
- wsparcie finansowe na rozwój przedsiębiorczości 329 370 zł

Poddziałanie 6.1.2 „Eurokadry-nowe standardy w katowickim urzędzie pracy” **27 731 zł**

EFS (Budżet) **23 000 zł**

- dodatkowe wynagrodzenie roczne dla pracowników -B” 23 000 zł
Wkład własny (FP) art.108 **4 731 zł**
- szkolenia pracowników 4 731 zł

Poddziałanie 6.1.2 „Eurokadry II” **444 836 zł**

- wynagrodzenia pracowników-„B” 368 559 zł
- zakup biletów komunikacji miejskiej- „B” 2 538 zł
- zarządzanie projektem 3 745 zł
(zakup papieru, tonerów, szaf)
- koszty zatrudnienia pracowni. (zakup teczek) (art.108) 433 zł
- szkolenia pracowników (art.108) 53 880 zł
- działania informacyjne (art.108) 15 681 zł

Poddziałanie 6.1.1 „Staż szansa na prace” **1 324 178 zł**

- wynagrodzenie pracowników -B” 14 928 zł
- staż 1 306 475 zł
- wykonanie plakatów 787 zł
- zarządzanie projektem 1 988 zł
(zakup papieru, tonerów, szaf)

2. Wydatki - pasywne:

- Zasiłki dla bezrobotnych - 13 883 178 zł
- Dodatki aktywizacyjne - 573 769 zł

- Zasiłki wypłacane cudzoziemcom z UE	-	71 092 zł
- Prowizje bankowe	-	22 800 zł
- Składka na KRUS	-	1 239 zł
Razem:		14 552 078 zł

3. Pozostałe wydatki z art. 108, ust. 1 pkt. 1,2,6,27,30-34,36-38,43 :

- Opłaty pocztowe	-	240 590 zł
- Koszty postępowania sądowego	-	977 zł
- Zakup papieru kserograficznego i inne	-	115 228 zł
- Zakup akcesoriów komputerowych w tym programów i licencji	-	62 572 zł
- Zakup usług remontowych, serwisowych i innych	-	64 993 zł
- Audio recertyfikujący Systemu ZBI (norma: :ISO/IEC 27001:2005)	-	4 392 zł
- Audio recertyfikujący Systemu ZBI (norma : :ISO/IEC 27001:2005; SMO Nr 7419612)	-	10 248 zł
- Szkolenie kadr realizujących zadania objęte ustawą w tym: - PRZ	-	11 610 zł
- Dodatki do wynagrodzeń dla doradców zawodowych i pośredników pracy	-	112 392 zł
- Koszty komunikowania się z pracodawcami	-	8 915 zł
- Usługi telekomunikacyjne- Internet -	-	3 663 zł
- CAZ	-	137 423 zł
Razem:		840 982 zł

**VIII. UBEZPIECZENIA ZDROWOTNE OSÓB BEZ PRAWA DO ZASIŁKU –
DZIAŁ 851, ROZDZIAŁ 85156 – „OCHRONA ZDROWIA” – SKŁADKI
NA UBEZPIECZENIA ZDROWOTNE - § 4130.**

Plan na 2010 rok : 4 129 889 zł

Wyszczególnienie	Liczba osób	Wysokość należnej składki	Składka przekazana do ZUS
Styczeń 2010 r. (składka za XII/09 płaćna do 15.01.10 r.)	6 023	304 446	304 446
Luty 2010 r. (składka za I/10 płaćna do 15.02.10 r.)	6 313	324 068	324 068
Marzec 2010 r. (składka za II/10 płaćna do 15.03.10 r.)	7 164	390 211	390 211
Kwiecień 2010 r. (składka za III/10 płaćna do 15.04.10 r.)	7 780	321 663	321 663
Maj 2010 r. (składka za IV/10 płaćna do 15.05.10 r.)	7 609	372 325	372 325
Czerwiec 2010 r. (składka za V/10 płaćna do 15.06.10 r.)	6 542	351 903	351 903
Lipiec 2010 r. (składka za VI/10 płaćna do 15.07.10 r.)	6 259	341 132	341 132
Sierpień 2010 r. (składka za VII/10 płaćna do 15.08.10 r.)	6 565	328 222	328 222
Wrzesień 2010 r. (składka za VIII/10 płaćna do 15.09.10 r.)	6 349	329 169	329 169
Październik 2010 r. (składka za IX/10 płaćna do 15.10.10 r.)	6 319	329 168	329 168
Listopad 2010 r. (składka za X/10 płaćna do 15.11.10 r.)	7 641	337 890	337 890
Grudzień 2010 r. (składka za XI/10 płaćna do 15.12.10 r.)	7 619	399 692	399 692
Razem:	74 542	4 129 889	4 129 889

Przyznany plan na 2010 rok
Wykorzystano do 31.12.2010 r.

4 129 889 zł
4 129 889 zł

IX. WYDATKI BUDŻETOWE - DZIAŁ 853, ROZDZIAŁ 85333 -

Plan na 2010 rok dział 853, rozdział 85333: 6 368 710 zł

paragraf	Plan	Wydatki XII/2010	Zobowiązania na 31.12.2010r.	Tytuł zobowiązania
3020 <i>Wydatki osobowe niezaliczone do wynagrodzeń</i>	4 178	3 613	0	
3117 <i>Świadczenia społeczne</i>	1 204 897	1 158 804	0	
3119 <i>Świadczenia społeczne</i>	212 628	204 495	0	
4010 <i>Wynagrodzenia pracowników</i>	2 618 723	2 618 112	0	
4017 <i>Wynagrodzenia pracowników</i>	355 250	325 964	0	
4019 <i>Wynagrodzenia pracowników</i>	1 969	1 969	0	
4040 <i>Dodatkowe wynagrodzenie roczne</i>	195 808	195 808	192 457	Dod.wynagr
4047 <i>Dodatkowe wynagrodzenie roczne</i>	19 551	19 551	22 762	Dod.wynagr
4110 <i>Składki na ubezpieczenia społeczne</i>	420 864	415 000	29 061	Dod.wynagr
4117 <i>Składki na ubezpieczenia społeczne</i>	299 215	282 831	3 437	Dod.wynagr
4119 <i>Składki na ubezpieczenia społeczne</i>	43 055	41 217	0	
4120 <i>Składki na Fundusz Pracy</i>	67 100	58 800	3 914	Dod.wynagr
4127 <i>Składki na Fundusz Pracy</i>	8 969	7 999	558	Dod.wynagr
4129 <i>Składki na Fundusz Pracy</i>	11	11	0	
4177 <i>Wynagrodzenie bezosobowe</i>	24 140	17 425	0	
4179 <i>Wynagrodzenie bezosobowe</i>	4 260	3 075	0	
4210 <i>Zakup materiałów i wyposażenia</i>	89 802	78 157	0	
4217 <i>Zakup materiałów i wyposażenia</i>	6 011	5 052	0	
4219 <i>Zakup materiałów i wyposażenia</i>	488	476	0	
4260 <i>Zakup energii</i>	218 879	210 752	13 718	energia
4270 <i>Zakup usług remontowych</i>	9 650	9 434	0	
4280 <i>Zakup usług zdrowotnych</i>	2 543	2 543	0	
4300 <i>Zakup usług pozostałych</i>	248 182	247 365	0	
4307 <i>Zakup usług pozostałych</i>	17 283	16 654	0	
4309 <i>Zakup usług pozostałych</i>	29 462	18 891	430	telefony
4370 <i>Oplaty z tytułu zakupu usług teleksom. telefonii stacjonarnej</i>	11 549	11 371	0	
4400 <i>Oplaty za admi. i czynsze za budynki, lokale i pom. Garażowe</i>	139 006	139 006	0	
4410 <i>Podróże służbowe krajowe</i>	2 600	2 600	0	
4417 <i>Podróże służbowe krajowe</i>	4 400	2 538	0	
4430 <i>Różne opłaty i składki</i>	8 108	8 108	0	
4440 <i>Odpis na ZFŚS</i>	90 788	90 788	0	
4580 <i>Pozostałe odsetki</i>	1 393	1 393	0	
4700 <i>Szkolenie pracow. niebędących człon. korpusu sł cywilnej</i>	250	250	0	
4740 <i>Zakup mat. papier. do sprzętu drukar. i urzędzeń kserogr.</i>	2 537	2 537	0	
4747 <i>Zakup mat. papier. do sprzętu drukar. i urzędzeń kserogr.</i>	1 389	1 062	0	
4749 <i>Zakup mat. papier. do sprzętu drukar. i urzędzeń kserogr.</i>	99	98	0	
4750 <i>Zakup akcesoriów komputer., w tym programów i licencji</i>	2 100	2 100	0	
4757 <i>Zakup akcesoriów komputer., w tym programów i licencji</i>	1 443	1 441	0	
4759 <i>Zakup akcesoriów komputer., w tym programów i licencji</i>	130	129	0	
Razem	6 368 710	6 207 419	262 423	

X. INFORMACJE ZWIĄZANE ZE STATUSEM OSOBY BEZROBOTNEJ I PRYZNAWANYMI ŚWIADCZENIAMI

1. Liczba wydanych decyzji dotyczących statusu bezrobotnego, zasiłku dla bezrobotnych, stypendiów oraz dodatków szkoleniowych przyznawanych na podstawie ustawy o promocji zatrudnienia i instytucjach rynku pracy

Wyszczególnienie	Ilość wydanych decyzji
styczeń	3 004
luty	3 929
marzec	3 984
kwiecień	4 173
maj	3 596
czerwiec	3 717
lipiec	3 735
sierpień	3 848
wrzesień	3 873
październik	4 347
listopad	3 448
grudzień	3 472
ogółem	45 126

2. Liczba wydanych postanowień

Wyszczególnienie	Postanowienia dotyczące			
	zawieszenia postępowania	podjęcia postępowania	wznowienia postępowania	sprostowania omyłki
styczeń	2	2	47	2
luty	1	0	49	7
marzec	1	0	46	3
kwiecień	3	2	46	2
maj	0	3	64	2
czerwiec	2	0	39	9
lipiec	1	0	51	75
sierpień	1	0	14	0
wrzesień	0	1	69	0
październik	0	1	54	2
listopad	2	3	79	8
grudzień	1	2	33	6
ogółem	14	14	591	116

3. Liczba wydanych decyzji po wznowieniu postępowania

Wyszczególnienie	Decyzje dotyczące statusu bezrobotnego	Decyzje dotyczące świadczeń
styczeń	29	37
luty	60	45
marzec	51	36
kwiecień	17	31
maj	31	65
czerwiec	26	24
lipiec	37	108
sierpień	4	20
wrzesień	57	74
październik	53	27
listopad	42	20
grudzień	34	95
ogółem	441	582

4. Odwołania

Wyszczególnienie	Liczba odwołań					
	złożonych	rozpatrzonych we własnym zakresie	utrzymanych w mocy	uchylonych	w których stwierdzono uchybienie terminu	pozostających w rozpatrzeniu
styczeń	30	6	23*	5*	0	24
luty	20	3	8*	3*	2	13
marzec	18	3	20 + 2 z 2009r.	3	0	14
kwiecień	39	5	11	6	0	32
maj	23	5	22	2	0	14
czerwiec	26	5	15	5	2	21
lipiec	41	6	15	7	2	38
sierpień	31	5	30	3	0	23
wrzesień	21	3	14	3	1	20
październik	33	3	16	5	2	30
listopad	28	1	26	4	1	22
grudzień	27	2	23	4	1	25

* - wpływ w 2010r. odwołań z 2009r.

ogółem odwołania:

stan na dzień 31.12.2010r.	337	47	202	47	11	30
-----------------------------------	------------	-----------	------------	-----------	-----------	-----------

5. Dodatki aktywizacyjne

Dodatek aktywizacyjny jest świadczeniem obligatoryjnym dla każdego bezrobotnego z prawem do zasiłku, który podejmie - w okresie jego posiadania - zatrudnienie lub inną pracę zarobkową. Przysługuje w sytuacji, gdy bezrobotny:

- w wyniku skierowania przez urząd pracy podejmie zatrudnienie w niepełnym wymiarze czasu pracy i otrzymuje wynagrodzenie niższe od minimalnego wynagrodzenia za pracę,
- podejmie zatrudnienie lub inną pracę zarobkową z własnej inicjatywy.

Zestawienie ilościowe dodatków aktywizacyjnych

Wyszczególnienie	I 2010r	II 2010r.	III 2010r	IV 2010r	V 2010r	VI 2010r	VII 2010r	VIII 2010r	IX 2010r	X 2010r	XI 2010r	XII 2010r
Liczba złożonych wniosków w miesiącu	80	89	93	100	95	81	95	78	89	86	91	67
Liczba wydanych decyzji przyznających dodatek	6	123	105	83	70	66	95	109	78	69	72	77
Liczba wydanych decyzji odmawiających przyznania dodatku	4	11	3	6	5	1	11	6	5	7	6	10
Wnioski pozostałe do rozpatrzenia na koniec miesiąca	79	34	19	30	50	64	53	16	22	32	45	25

Wydane decyzje w poszczególnych miesiącach w sprawie przyznania dodatków aktywizacyjnych dotyczą również wniosków złożonych w miesiącach poprzednich.

Wnioski pozostałe do rozpatrzenia wynikają z braku odpowiednich dokumentów, które osoby bezrobotne są zobowiązane przedstawić celem podjęcia decyzji

Zestawienie wydatków na dodatki aktywizacyjne

Miesiąc	Kwota wydatków
I 2010	43.227,70 zł.
II 2010	35.964,00 zł.
III 2010	41.808,30 zł.
IV 2010	43.021,00 zł.
V 2010	47.066,10 zł.
VI 2010	55.655,90 zł.
VII 2010	50.830,15 zł.
VIII 2010	47.516,18 zł.
IX 2010	49.752,77 zł.
X 2010	48.258,60 zł.
XI 2010	55.139,30 zł.
XII 2010	55.528,60 zł.
Ogółem	573.768,60 zł.

6. Stypendia z tytułu podjęcia dalszej nauki

Stypendium przyznawane jest bezrobotnym bez kwalifikacji zawodowych, którzy w okresie 12 miesięcy od dnia zarejestrowania w powiatowym urzędzie pracy podjęli dalszą naukę w szkole ponadgimnazjalnej dla dorosłych albo w szkole wyższej w systemie studiów niestacjonarnych. Stypendium przysługuje od dnia podjęcia nauki przez okres 12 miesięcy. Stypendium przysługuje pod warunkiem nieprzekroczenia wysokości dochodu na osobę w rodzinie w rozumieniu przepisów o pomocy społecznej uprawniającego do świadczeń z pomocy społecznej.

Zestawienie ilościowe stypendiów

Wyszczególnienie	I 2010r.	II 2010r.	III 2010r.	IV 2010r.	V 2010r.	VI 2010r.	VII 2010r.	VIII 2010r.	IX 2010r.	X 2010r.	XI 2010r.	XII 2010r.
Liczba złożonych wniosków w miesiącu	0	0	2	0	0	0	1	0	5	0	0	1
Liczba wydanych decyzji przyznających stypendium	0	0	0	1	0	0	0	0	2	0	0	0
Liczba wydanych decyzji odmawiających przyznania stypendium	0	0	0	1	0	0	0	1	2	1	0	0
Wnioski pozostałe do rozpatrzenia na koniec miesiąca	0	0	2	0	0	0	1	0	1	0	0	1

Wydane decyzje w poszczególnych miesiącach w sprawie przyznania stypendium z tytułu podjęcia dalszej nauki dotyczą również wniosków złożonych w miesiącach poprzednich.

Wnioski pozostałe do rozpatrzenia wynikają z braku odpowiednich dokumentów, które to osoby bezrobotne są zobowiązane przedstawić celem podjęcia decyzji.

Zestawienie wydatków na stypendia

Miesiąc	Kwota wydatków
I 2010	0 zł.
II 2010	0 zł.
III 2010	0 zł.
IV 2010	0 zł.
V 2010	0 zł.
VI 2010	300,70 zł.
VII 2010	10,00 zł.
VIII 2010	0 zł.
IX 2010	273,80 zł.
X 2010	992,70 zł.
XI 2010	1.409,20 zł.
XII 2010	1.658,20 zł.
Ogółem	4.644,60 zł.

XI. INTEGRACJA ZAWODOWA I SPOŁECZNA OSÓB NIEPEŁNOSPRAWNYCH

CZEŚĆ IV. PROGRAM DZIAŁAŃ W ZAKRESIE REHABILITACJI ZAWODOWEJ I PRZESTRZEGANIA PRAW OSÓB NIEPEŁNOSPRAWNYCH

Dział 3. Projekty działań na rzecz osób niepełnosprawnych

Projekt 1. POŚREDNICTWO PRACY

Na koniec grudnia 2010r. w Powiatowym Urzędzie Pracy w Katowicach zarejestrowanych było ogółem **607 osób** niepełnosprawnych, z tego:

- **512 osób** bezrobotnych (w tym 232 kobiety)
- **95 osób** poszukujących pracy i nie pozostających w zatrudnieniu (w tym 42 kobiety).

W 2010 r. usługi pośrednictwa pracy obejmowały realizację zadań w zakresie :

- udzielania osobom niepełnosprawnym bezrobotnym i poszukującym pracy pomocy w uzyskaniu odpowiedniego zatrudnienia lub innej pracy zarobkowej, a w przypadku braku propozycji odpowiedniego zatrudnienia umożliwienie skorzystania z innych usług rynku pracy
- świadczenia pracodawcom pomocy w doborze kandydatów do pracy
- organizacji giełd pracy i spotkań zarejestrowanych osób z potencjalnymi pracodawcami.

Powiatowy Urząd Pracy w Katowicach w okresie sprawozdawczym dysponował **887** wolnymi miejscami pracy dla osób niepełnosprawnych. Wśród ofert dominowały oferty na stanowisko pracownika ds. utrzymania czystości, portiera-stróża, pracownika ochrony mienia, pracownika administracyjno-biurowego, specjalisty ds. programów pomocowych .

Z usług pośrednictwa pracy w okresie sprawozdawczym skorzystało ogółem 3.948 zarejestrowanych osób.

Zorganizowano **5** giełd pracy, w których uczestniczyło **113 osób** (18,6 % ogółu zarejestrowanych niepełnosprawnych), z czego do udziału w dalszych rozmowach z pracodawcami zakwalifikowanych zostało **29 osób** (25,7 % w stosunku do liczby niepełnosprawnych, które wzięły udział w giełdach).

W trakcie giełd prowadzony był nabór na następujące stanowiska pracy :

- robotnik gospodarczy (4 wolne miejsca pracy)
- pracownik utrzymania czystości (20 wolnych miejsc pracy)
- specjalista ds. programów pomocowych (6 wolnych miejsc pracy)
- pracownik ochrony mienia (20 miejsc pracy)
- sprzątaczką (20 wolnych miejsc pracy).

Wydano **587 osobom** skierowania do pracy.

W wyniku realizacji zadań zaplanowanych w ramach pośrednictwa pracy, zatrudnienie podjęło **198 osób** niepełnosprawnych (co stanowi 32,6 % ogółu niepełnosprawnych zarejestrowanych na koniec grudnia 2010r.), w tym **35 osób** w wyniku wydanych skierowań.

Na podstawie jakościowej analizy ofert pracy kierowanych przez pracodawców do osób niepełnosprawnych można zauważyć, iż w większości wiążą się z koniecznością posiadania przez te osoby w miarę dobrego ogólnego stanu zdrowia, co znacznie utrudniało proces rekrutacji na wolne miejsca pracy. Najczęściej stawiane przez pracodawców warunki i wymagania ograniczające możliwość skierowania kandydatów do pracy spośród zarejestrowanych osób niepełnosprawnych dotyczyły pracy w systemie zmianowym, pracy poza Katowicami oraz formy zatrudnienia innej niż umowa o pracę. Praktyka pokazuje, że w/w warunki są przez osoby niepełnosprawne w małym stopniu akceptowane, co nie pozostaje bez wpływu na wskaźnik podjęć pracy w tej grupie zarejestrowanych osób.

W ramach Projektu 1 „Pośrednictwo pracy” Powiatowy Urząd Pracy realizował również zadania w zakresie :

- organizacji stażu u pracodawcy ,
- kierowania osób bezrobotnych do wykonywania pracy w ramach robót publicznych oraz prac interwencyjnych
- wspierania pracodawców w tworzeniu miejsc pracy dla niepełnosprawnych poprzez refundowanie kosztów wyposażenia lub doposażenia stanowiska pracy dla skierowanej osoby bezrobotnej.

Źródłem finansowania w 2010 r. zadań realizowanych w ramach Projektu 1 „Pośrednictwo pracy” był Europejski Fundusz Społeczny oraz Fundusz Pracy .

W okresie sprawozdawczym w ramach subsydiowanego zatrudnienia zaktywizowano 60 osób tj. 11,7 % z ogółu bezrobotnych niepełnosprawnych zarejestrowanych na koniec grudnia 2010r., w tym:

1. Programem stażu objęto 53 osoby (10,3% w stosunku do ogółu niepełnosprawnych bezrobotnych zarejestrowanych na koniec grudnia 2010r.) z tego:

- z projektów współfinansowanych ze środków Europejskiego Funduszu Społecznego – ogółem 43 niepełnosprawnych w następującym podziale :
 - w ramach Projektu „Aktywność -krok w stronę pracy” Poddziałanie 6.1.3.POKL - skierowano 33 bezrobotnych
 - w ramach Projektu „Staż szansą na pracę” Poddziałanie 6.1.1.POKL - skierowano 10 bezrobotnych

W/w projekty adresowane były do osób szczególnej sytuacji na rynku pracy .

- w ramach środków z Funduszu Pracy – skierowano na staż 10 bezrobotnych.

2. Zatrudnienie w ramach robót publicznych podjęło 5 osób bezrobotnych.

3. Zatrudnienie w ramach prac interwencyjnych podjęły 2 osoby.

Koszty zatrudnienia w ramach robót publicznych i prac interwencyjnych refundowane były ze środków Funduszu Pracy.

Wydatki w ramach środków Europejskiego Funduszu Społecznego

Z tytułu zatrudnienia subsydiowanego wydatkowano kwotę w wysokości 256.034,65 zł , w tym na wypłatę dla bezrobotnych stypendium podczas odbywania stażu - 202.622,90 zł. oraz składki z tytułu ubezpieczenia społecznego – 53.411,75 zł.

Wydatki w ramach środków Funduszu Pracy:

Z tytułu zatrudnienia subsydiowanego wydatkowano kwotę w wysokości 57.820,17 zł., z tego na organizację:

- robót publicznych – 18.617,31 zł. (w tym na refundację części kosztów z tytułu wypłaconego wynagrodzenia – 16.252,82 zł. oraz składki na ubezpieczenie społeczne od refundowanego wynagrodzenia – 2.364,49 zł.)
- stażu u pracodawcy – 37.482,22 zł. (w tym na wypłatę stypendium -29.736,40 zł. oraz na składki z tytułu ubezpieczenia społecznego -7.745,82 zł.)
- prac interwencyjnych -1.720,64 zł. (w tym na refundację części kosztów z tytułu wypłaconego wynagrodzenia – 1.484,20 zł. oraz składki na ubezpieczenie społeczne od refundowanego wynagrodzenia – 236,44 zł.)

Projekt 2 .PORADNICTWO ZAWODOWE

W ramach Projektu 2 pn. „Poradnictwo Zawodowe” w 2010 roku oferowano osobom niepełnosprawnym usługi z zakresu poradnictwa zawodowego i informacji zawodowej oraz pomocy w aktywnym poszukiwaniu pracy.

W okresie od stycznia do grudnia 2010 r. z usług doradczych skorzystało ogółem **1131 osób** , z czego :

- **441 osobom** udzielono informacji zawodowych o rynku pracy, zawodach oraz możliwościach szkolenia i kształcenia
- **636 osób** objęto procesem doradczym w formie indywidualnej porady zawodowej
- **54 osoby** skorzystały z pomocy w aktywnym poszukiwaniu pracy, realizowanej w ramach Klubu Pracy.

Jak wynika z przedstawionych danych liczbowych, w okresie sprawozdawczym najwięcej osób (636) skorzystało z porad zawodowych udzielonych w formie indywidualnej.

Porady zawodowe koncentrowały się na pomocy w określeniu planów zawodowych i sporządzeniu bilansu indywidualnych doświadczeń i umiejętności zawodowych osób korzystających z pomocy doradcy zawodowego oraz ich ukierunkowaniu w zakresie ponownego wejścia na rynek pracy.

Dodatkowo w okresie sprawozdawczym w ramach świadczonych usług poradnictwa zawodowego:

- **245 osób** niepełnosprawnych skorzystało z rozmów wstępnych (w tym 116 kobiet) . Rozmowy, zgodnie z obowiązującymi standardami usług rynku pracy, miały za zadanie ustalenie potrzeb i oczekiwań osoby zgłaszającej się pierwszy raz do doradcy zawodowego w celu dokonania doboru odpowiedniej indywidualnie formy aktywizacji zawodowej
- **821 osób** objęto procesem doradczym w formie wizyt w ramach indywidualnej porady zawodowej w celu ustalenia alternatywnych sposobów rozwiązania problemu zawodowego oraz opracowania wspólnie z poradobiorcami Indywidualnych Planów Działania.

Pod względem liczebności osób (441) na drugim miejscu uplasowały się usługi doradcze realizowane z zakresu informacji zawodowej. Z ogólnej liczby **441 osób**, z konsultacji udzielonych w formie indywidualnej skorzystało **436 osób**, a z formy grupowej – **5 osób**.

Tematyka spotkań indywidualnych dotyczyła głównie zaznajomienia niepełnosprawnych z wymaganiami kwalifikacyjnymi na poszczególne stanowiska pracy, zawodami nadwyżkowymi oraz deficytowymi na lokalnym rynku pracy .Natomiast tematyka grupowych spotkań z zakresu informacji zawodowej związana była z przedstawieniem form pomocy realizowanych przez tut. urząd oraz inne podmioty rynku pracy dla osób niepełnosprawnych.

Z usług Klubu Pracy świadczonych w ramach pomocy w aktywnym poszukiwaniu pracy skorzystały **54 osoby** , w tym:

- **51 osób** (tym 28 kobiet) było uczestnikami zajęć aktywizacyjnych , ukończyło zajęcia 48 osób
- **3 osoby** (w tym 2 kobiety) wzięły udział i ukończyły pełny cykl 55 godzinnego szkolenia z zakresu umiejętności aktywnego poszukiwania pracy.

W okresie sprawozdawczym podjęto współpracę z następującymi instytucjami zajmujących się problematyką aktywizacji zawodowej i społecznej osób niepełnosprawnych:

- Polską Organizacją Pracodawców Osób Niepełnosprawnych w ramach prowadzonej przez POPON kampanii konsultacyjnej dotyczącej propozycji zmian w systemie wsparcia zatrudnienia osób niepełnosprawnych. Kampania miała charakter panelu dyskusyjnego o rehabilitacji zawodowej tej grupy w Polsce, w którym uczestniczył doradca zawodowy
- Stowarzyszeniem Współpracy Regionalnej w Chorzowie, współpraca dotyczyła udzielenia przez urząd pracy pomocy w procesie rekrutacji beneficjentów do projektu pn. „Spółdzielnie socjalnej drugiej generacji” współfinansowanego ze środków EFS. Zakres wsparcia w ramach projektu obejmował m.in. przeszkolenie uczestników w problematyce spółdzielczości socjalnej, wyjazdowe szkolenie integracyjne, szkolenie zawodowe pod kątem profilu działalności konkretnej spółdzielni socjalnej, pomoc w przygotowaniu biznes planu oraz uzyskanie przez beneficjentów projektu dotacji w wysokości 20.000,00.zł. i wsparcia pomostowego na rozpoczęcie działalności gospodarczej w formie spółdzielni socjalnej.

Okres realizacji w/w projektu :od 01.10.2009r. do 30.06.2011r.

- Europejskim Stowarzyszeniem Studentów Prawa ELSA w Katowicach w ramach V Ogólnopolskich Dni Praktyk Prawniczych, podczas których Lider Klubu Pracy przeprowadził szkolenie dla studentów prawa i administracji z zakresu sporządzania dokumentów aplikacyjnych oraz promował ideę praktyk w czasie odbywania studiów
- Centrum Przedsiębiorczości Sp. z o.o. w Chorzowie, tut. urząd przeprowadził akcję informacyjną wśród zarejestrowanych niepełnosprawnych dotyczącą możliwości udziału w projekcie „Zainwestuj w siebie” realizowanym przez Centrum. Projekt skierowany jest do osób znajdujących się w szczególnej sytuacji na rynku pracy. W ramach projektu przewidziano wsparcie psychologiczne, trening interpersonalny, wyznaczenie indywidualnych ścieżek rozwoju zawodowego beneficjentów oraz szkolenia z obsługi komputera i Internetu oraz językowe (angielski lub niemiecki), a także szkolenia zawodowe m.in. kelner–barman, telemarketer z obsługą klienta, którymi planuje się objąć spośród beneficjentów ostatecznych 120 osób z grup zagrożonych wykluczeniem .

W/w projekt obejmuje okres :od 01.02.2010 r. do 31.01.2012 r.

W celu realizacji zadań określonych w Ustawie z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. nr.14 z 2008r., poz. 92 z póź. zm.) w zakresie:

- szkolenia i przekwalifikowania osób niepełnosprawnych (*Projekt 3*)
- zwrotu dodatkowych kosztów związanych z zatrudnieniem pracowników niepełnosprawnych (*Projekt 4*)
- zwrotu kosztów wyposażenia stanowiska pracy (*Projekt 5*)
- przyznania jednorazowo środków na podjęcie działalności gospodarczej, rolniczej albo wniesienie wkładu do spółdzielni socjalnej (*Projekt 6*)
- refundacji kosztów poniesionych przez pracodawcę na organizację szkolenia zatrudnionych osób niepełnosprawnych (*Projekt 7*).

tut. urząd pracy otrzymał na mocy Uchwały Nr LV/1148/10 Rady Miasta Katowice dnia 22.03.2010r. limit środków finansowych w wysokości **318.000,00 zł.**, w tym z przeznaczeniem na:

- szkolenia i przekwalifikowania osób niepełnosprawnych – **18 .000,00 zł.**
- jednorazowe środki na podjęcie działalności gospodarczej, rolniczej albo wniesienie wkładu do spółdzielni socjalnej – **300.000,00 zł.**

Projekt 3. SZKOLENIA OSÓB NIEPEŁNOSPRAWNYCH BEZROBOTNYCH ORAZ POSZUKUJĄCYCH PRACY I NIEPOZOSTAJĄCYCH W ZATRUDNIENIU.

W okresie sprawozdawczym źródłem finansowania organizacji szkoleń dla osób niepełnosprawnych był Fundusz Pracy, Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych oraz Europejski Fundusz Społeczny.

Organizacja szkoleń miała na celu podniesienie kwalifikacji zawodowych i innych kwalifikacji zarejestrowanych osób niepełnosprawnych, a tym samym zwiększenie ich szans na uzyskanie lub utrzymanie zatrudnienia lub innej pracy zarobkowej .

Na szkolenia zawodowe kierowano w okresie sprawozdawczym osoby w przypadku :

- braku kwalifikacji zawodowych,
- konieczności zmiany lub uzupełnienia kwalifikacji,
- utraty zdolności do wykonywania pracy w dotychczasowym zawodzie,
- braku umiejętności aktywnego poszukiwania pracy.

W ramach realizacji Projektu 3 przeszkolono **54 osoby** niepełnosprawne (8,9% z ogółu zarejestrowanych niepełnosprawnych na koniec grudnia 2010 r.), w tym:

a/ w ramach środków Funduszu Pracy – 12 osób w następującym podziale:

- w szkoleniach zawodowych – uczestniczyło **10 bezrobotnych**;
Kierunki szkoleń realizowanych na wniosek osób bezrobotnych:
 - pracownik ochrony fizycznej I stopnia - 1osoba,
 - techniki DTP – 1 osoba,
 - kierowca kat. C -1 osoba,
 - florysta- 2 osoby,
 - kwalifikacja wstępna do przewozu rzeczy- 2 osoby,
 - konsultant funduszy europejskich – 2 osoby,
 - kierowca kat .C, E – 1 osoba,
- w szkoleniu z zakresu umiejętności aktywnego poszukiwania pracy – wzięły udział **2 osoby** bezrobotne.

b/ w ramach projektu pn.” Automarketing na rynku pracy z elementami obsługi komputera i internetu” - Poddziałanie 6.1.3 POKL współfinansowanego z środków Europejskiego Funduszu Społecznego przeszkolono **40 osób** bezrobotnych.

c/ w ramach środków z PFRON - **2 osoby** poszukujące pracy i nie pozostające w zatrudnieniu.

Kierunki szkoleń :

- odnowa biologiczna z masażem - skierowano 1 osobę,
- masaż orientalny - skierowano 1osobę.

Na studia podyplomowe na wniosek osoby zarejestrowanej w ramach środków FP skierowano 1 osobę (kierunek studiów – resocjalizacja).

Wydatki w ramach środków z Funduszu Pracy

Ogółem wydatkowano kwotę w wysokości **35 812,07zł.**, z tego na wypłatę:

- stypendium szkoleniowego z tytułu uczestnictwa w szkoleniu z zakresu umiejętności aktywnego poszukiwania pracy – **805,97 zł.**(w tym składka na ubezpieczenie społeczne - 163,87 zł.)
- stypendium szkoleniowego z tytułu uczestnictwa w szkoleniu zawodowym - **7 029,58zł.**(w tym składka na ubezpieczenie społeczne - 1.467,38 zł)
- dofinansowanie do studiów podyplomowych - **595,22 zł.** (w tym składka na ubezpieczenie121,02 zł)
- na pokrycie kosztów usługi szkoleniowej wykonanej przez ośrodki szkoleniowe - **27 172,50 zł.**
- zwrot kosztów przejazdu do ośrodka szkoleniowego w oparciu o wnioski złożone przez osoby niepełnosprawne – **208,80 zł.**

Wydatki w ramach środków Europejskiego Funduszu Społecznego

Wydatkowano kwotę w wysokości **72 345,81 zł.** , z tego na wypłatę:

- stypendium szkoleniowego z tytułu uczestnictwa w szkoleniu zawodowym - **34 170,06 zł.** (w tym składka na ubezpieczenie społeczne - 7.128,06 zł)
- na pokrycie kosztów usługi szkoleniowej wykonanej przez ośrodek szkoleniowy - **35 781,75 zł.**
- zwrot kosztów przejazdu uczestników do ośrodka szkoleniowego na podstawie indywidualnie złożonych wniosków – **2 394,00 zł.**

Wydatki ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych

Z przyznanego na rok 2011r. limitu środków PFRON z przeznaczeniem na szkolenia oraz przekwalifikowania osób niepełnosprawnych poszukujących pracy i nie pozostających w wysokości 18.000,00 zł. wydatkowano kwotę ogółem - **14 038,89zł.** , z tego:

- na wypłatę stypendium szkoleniowego – **3 537,06 zł.**(w tym składka na ubezpieczenie społeczne- 737,86zł)
- na pokrycie kosztów usługi szkoleniowej wykonanej przez ośrodki szkoleniowe - **10 400,00 zł.**

- zwrot kosztów przejazdu do ośrodka szkoleniowego - **101,83 zł.**

W związku z powstaniem kwoty wolnej w wysokości **3 961 zł.** po realizacji i rozliczeniu zawartych umów szkoleniowych, tut. urząd wystąpił pismem z dnia 20.10.2010r. o zmniejszenie limitu środków na formę aktywizacji przewidzianą w ramach Projektu 3.

Wobec powyższego Uchwałą Nr LXVII/1373/10 Rady Miasta Katowice z dnia 08.11.2010r. zmniejszono limit środków na ten cel do wysokości **14 039,00 zł.**

Projekt 4. ZWROT DODATKOWYCH KOSZTÓW ZWIĄZANYCH Z ZATRUDNIENIEM PRACOWNIKÓW NIEPEŁNOSPRAWNYCH.

Ze względu na brak złożonych w 2010r. wniosków o zwrot kosztów przystosowania stanowisk pracy, adaptacji pomieszczeń i urządzeń do potrzeb osób niepełnosprawnych nie przyznano środków na ten cel.

Projekt 5. ZWROT KOSZTÓW WYPOSAŻENIA STANOWISK PRACY.

W 2010 r. zostało złożonych **8 wniosków** przez pracodawców ubiegających się o zwrot kosztów wyposażenia stanowisk pracy dla osób niepełnosprawnych. Z uwagi na brak limitu środków z PRFON na realizację powyższego projektu zgodnie z Uchwałą Nr LV/1148/10 Rady Miasta Katowice z dnia 22.03.2010r., w okresie sprawozdawczym nie dokonano refundacji kosztów wyposażenia stanowisk pracy.

Projekt 6 . JEDNORAZOWE ŚRODKI NA PODJĘCIE DZIAŁALNOŚCI GOSPODARCZEJ, ROLNICZEJ LUB WNIESIENIE WKŁADU DO SPÓŁDZIELNI SOCJALNEJ.

W 2010r. złożono **24 wnioski** o przyznanie jednorazowo środków na podjęcie działalności gospodarczej. Każdego wnioskodawcę objęto pomocą doradczą w ramach indywidualnego poradnictwa zawodowego. Pomoc ta koncentrowała się na ustaleniu indywidualnych doświadczeń i umiejętności zawodowych wnioskodawcy do podjęcia pracy własny rachunek oraz przeprowadzeniu analizy SWOT planowej działalności gospodarczej.

Zgodnie z przepisami wykonawczymi do ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych złożone wnioski poddano analizie pod względem formalno-rachunkowym, a w przypadku stwierdzenia nieprawidłowości wnioskodawcy zostali zobowiązani do dokonania korekty wniosku w terminie 14 dni od dnia otrzymania zawiadomienia. Wnioski uzupełnione w terminie podlegały komisyjnej ocenie. Warunki umowy o przyznanie środków na samozatrudnienie negocjowano indywidualnie z wnioskodawcami. Na podstawie zawartych umów przyznano jednorazowo środki dla 9 osób na łączną kwotę 300.000,00 zł. tj. w wysokości przyznanego limitu środków z PFRON.

Wnioskodawcy otrzymali środki na następujące rodzaje działalności:

- handel art. dla zwierząt
- agencja interaktywna, projektowanie serwisów www
- pośrednictwo ubezpieczeniowe
- usługi budowlane
- projektowanie graficzne
- myjnia samochodowa
- handel odzieżą
- mobilna myjnia samochodowa
- sprzedaż detaliczna: prasy, biletów, papierosów oraz gier totalizatora sportowego.

Ze względu na brak złożonych wniosków dotyczących wniesienia wkładu do spółdzielni socjalnej w 2010 r. nie przyznano środków na ten cel.

Projekt 7 ZWROT CZĘŚCI KOSZTÓW PONIESIONYCH PRZEZ PRACODAWCĘ NA ORGANIZACJĘ SZKOLEŃ DLA ZATRUDNIONYCH OSÓB NIEPEŁNOSPRAWNYCH.

W 2010. nie wpłynęły wnioski o refundację w/w kosztów.

XII. MONITORING ZAWODÓW DEFICYTOWYCH I NADWYŻKOWYCH

Analiza problemu bezrobocia w Katowicach została przeprowadzona w aspekcie zawodów zarejestrowanych osób bezrobotnych oraz ofert pracy zgłoszonych do urzędu w I połowie 2010 r.

Wg stanu na dzień 30.06.2010 r. w tut. urzędzie zarejestrowanych było **7 089 osób** bezrobotnych, w tym **3 477 kobiety**, co stanowi 49,1% ogółu zarejestrowanych.

Klasyfikacja zawodów wg liczby osób zarejestrowanych: /w tabeli wykazano zawody, w których zarejestrowanych jest powyżej 50 osób/

L.p	Nazwa zawodu	Bezrobotni ogółem	W tym				
			kobiety	absolwenci		powyżej 12 m-cy	
				razem	kobiety	razem	kobiety
1.	Bez zawodu	660	356	26	18	16	2
2.	Sprzedawca	608	532	18	13	57	52
3	Robotnik gospodarczy	243	59	2	0	33	6
4	Sprzątaczką	232	225	1	1	35	34
5	Pracownik biurowy	208	181	7	4	42	41
6	Robotnik budowlany	174	1	0	0	13	0
7.	Ślusarz	167	0	0	0	12	0
8	Asystent ekonomiczny	156	130	6	4	19	16
9	Magazynier	131	35	1	1	10	2
10	Kucharz	105	65	4	1	14	9
11.	Murarz	91	0	3	0	14	0
12.	Górnik eksploatacji podziemnej	79	0	0	0	9	0
13	Pracownik ochrony mienia i osób	78	9	0	0	11	1
14	Krawiec	76	73	0	0	10	10
15	Dozorca	74	48	0	0	13	11
16	Ekonomista	73	49	3	2	8	3
17	Technik mechanik	70	5	3	0	4	0
18	Kierowca samochodu osobowego	69	0	0	0	10	0
19	Kelner	63	48	0	0	4	3
20	Specjalista d/s marketingu i handlu	56	27	1	0	7	2
21	Technik elektronik	56	4	3	0	4	0
22	Pozostali specjaliści d/s ekonomicznych i zarządzania	53	27	4	0	2	0

23	Cukiernik	53	36	1	0	5	5
24	Pomoc kuchenna	50	46	1	0	6	6

Struktura bezrobotnych wg grup zawodów.

L.p.	Nazwa grupy zawodowej	Procentowy udział w ogólnej grupie bezrobotnych
1	Pracownicy przy pracach prostych i w handlu i usługach	11,65
2	Robotnicy obróbki metali i mechanicy maszyn i urządzeń	10,25
3	Modelki, sprzedawcy i demonstratorzy	9,95
4	Pracownicy pozostałych specjalności	7,52
5	Pozostali specjaliści	7,13
6	Pracownicy obsługi biurowej	7,03
7	Pracownicy usług osobistych i ochrony	6,93
8	Średni personel techniczny	6,68
9	Górnicy i robotnicy budowlani	6,17
10	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	5,67
11	Pozostali robotnicy przemysłowi i rzemieślnicy	4,26
12	Specjaliści nauk fizycznych, matematycznych i technicznych	2,87
13	Kierowcy i operatorzy pojazdów	2,39
14	Średni personel w zakresie nauk biologicznych i ochrony zdrowia	1,66
15	Pracownicy obrotu pieniężnego i obsługi klientów	1,57
16	Operatorzy i monterzy maszyn	1,57
17	Robotnicy zawodów precyzyjnych, ceramicy, wytwórcy wyrobów galanteryjnych, robotnicy poligraficzni i pokrewni	1,39
18	Operatorzy maszyn i urządzeń wydobywczych i przetwórczych	1,10
19	Specjaliści szkolnictwa	1,05
20	Inne	3,16
		100

Analizując powyższe dane należy zauważyć, że największa liczba zarejestrowanych osób bezrobotnych to osoby nie posiadające wyuczonego zawodu oraz osoby o najniższych kwalifikacjach zawodowych.

Są to często osoby w starszym wieku, posiadające przeciwwskazania do pracy fizycznej. Jest to grupa osób bezrobotnych szczególnie trudna do prowadzenia aktywizacji zawodowej, nie tylko ze względu na brak stosownych ofert lecz również możliwości zdrowotne tej grupy. Nie ma również możliwości zaktywizowania tej grupy poprzez skierowania na staże, gdyż pracodawcy nie składają wniosków o zorganizowanie stażu dla osób o niskich kwalifikacjach zawodowych.

„Pracownicy przy pracach prostych w handlu i usługach” – 11,65% - pod względem liczby zarejestrowanych osób - najliczniejsza grupa zawodowa :

- pomoce i sprzętaczki biurowe
- gospodarze budynków
- portierzy, woźni i pokrewni.

Gospodarze budynków, dozorczy to osoby w starszym wieku, głównie z powodów zdrowotnych nie zainteresowane podjęciem pracy w tym zawodzie.

Niechęć do pracy w tych zawodach wynika również z dużego stopnia trudności tej pracy, gdyż polega ona na wykonywaniu szerokiego zakresu czynności w niepełnym wymiarze czasu pracy, w każdych warunkach atmosferycznych przy jednoczesnym proponowanym niskim wynagrodzeniu.

Drugą grupę pod względem ilości zarejestrowanych osób stanowi grupa - „Robotnicy obróbki metali i mechanicy maszyn i urządzeń „ - 9,68 % ogółu zarejestrowanych. W grupie tej największa liczba osób zarejestrowanych to:

- ślusarze i pokrewni
- mechanicy pojazdów samochodowych
- elektromonterzy
- mechanicy-monterzy maszyn i urządzeń.

Ślusarze i monterzy zarejestrowani w urzędzie posiadają znaczną przerwę w wykonywaniu zawodu. Są to również zwykle osoby w starszym wieku, które nie przechodzą pozytywnie badań lekarskich np. badań wysokościowych.

Mechanicy samochodowi w większości nie posiadają doświadczenia zawodowego i nie chcą pracować w zawodzie wyuczonym. Trudno jest zatem zapewnić potrzeby kadrowe pracodawcom, którzy poszukują wykwalifikowanych mechaników samochodowych i nie decydują się na zatrudnienie skierowanych kandydatów z możliwością przyuczenia do zawodu.

Kolejną dużą grupę zarejestrowanych osób stanowią osoby z wykształceniem i doświadczeniem w zawodzie sprzedawcy.

Sprzedawcy są grupą łatwą do aktywizacji, pod warunkiem posiadania ofert pracy w tym zawodzie. Zarejestrowani sprzedawcy są osobami wykwalifikowanymi i przygotowanymi do wykonywania pracy posiadając doświadczenie zawodowe lub będąc absolwentami organizowanych przez urząd szkoleń zawodowych.

Inną kwestię stanowi tu – chęć do podjęcia pracy w zawodzie sprzedawcy w systemie zmianowym. W grupie zawodowej sprzedawców 87,5% to kobiety, które rezygnują z podjęcia pracy w zawodzie wyuczonym lub zgodnie z posiadanym wykształceniem ze względu na deklarowaną konieczność sprawowania opieki nad dziećmi.

Sprzedawcy posiadający wykształcenie min. zawodowe, praktykę w handlu, znajomość obsługi kasy fiskalnej oraz minimum sanitarne mają w dalszym ciągu największe szanse na podjęcie pracy w sklepach spożywczych oraz w hipermarketach, pod warunkiem chęci podjęcia pracy w tym zawodzie.

„Pracownicy pozostałych specjalności” i „Pozostali specjaliści,, – to osoby zarejestrowane głównie w zawodach:

- ekonomistów
- pracowników d/s finansowych i handlowych
- agentów d/s sprzedaży
- organizatorów turystyki i pokrewnych
- księgowych
- pracowników administracyjnych, sekretarzy i pokrewnych.

Osoby zarejestrowane w w/w zawodach poszukują głównie pracy na stanowiskach pracowników biurowych oraz w działach związanych z księgowością. Urząd nie dysponuje wieloma ofertami pracy dla wskazanych specjalistów, jednakże rynek wykazuje zapotrzebowanie na ich zatrudnienie, ponieważ osoby te zwykle nie są zarejestrowane długotrwale.

Duża część osób bezrobotnych zarejestrowanych w w/w zawodach /m.in. specjaliści d/s zarządzania zasobami ludzkimi, prawnicy / posiada wysokie kwalifikacje zawodowe i właśnie dla tych osób trudno jest pozyskać stosowną ofertę pracy z wynagrodzeniem adekwatnym do kwalifikacji i oczekiwań tej grupy zawodowej.

„Pracownicy obsługi biurowej” – to również duża grupa zawodowa wśród osób zarejestrowanych w urzędzie - 7,03 %.

Jak wspomniano powyżej oferty pracy dla osób zainteresowanych pracą przy obsłudze biura występują sporadycznie. Zainteresowanie pracą w biurze jest tak powszechne, że pracodawcy posiadający jedno wolne miejsce pracy, nie chcąc przeprowadzać kilkuset rozmów kwalifikacyjnych – przyjmują dokumenty aplikacyjne kandydatów wyłącznie za pomocą poczty elektronicznej.

Dla osób bezrobotnych posiadające zawód pracownika biurowego, zwłaszcza dla osób z dłuższą przerwą w wykonywaniu pracy, nie obsługujących biegle komputera wskazane byłoby przekwalifikowanie lub ukończenie kursu w zakresie usług telemarketingowych.

„Pracownicy usług osobistych i ochrony” – stanowią 6,93% ogółu osób zarejestrowanych, w grupie tej dominują zawody:

- kucharze
- kelnerzy i pokrewni
- fryzjerzy, kosmetyczki i pokrewni
- opiekunki dziecięce
- pomocniczy personel medyczny.

Cechą charakterystyczną tej grupy zawodowej jest niechęć do podjęcia pracy w zawodzie wyuczonym. Głównie kucharze i fryzjerzy są zainteresowani pracą w innym zawodzie. Preferencje zawodowe fryzjerek oscylują w kierunku pracy biurowej a kucharzy w kierunku handlu lub ostatecznie wyrażają zgodę na skierowanie na stanowisko pomocy kuchennej.

Średni personel techniczny” –to grupa zawodowa, która stanowi 6,68% ogółu zarejestrowanych w zawodach :

- technik mechanik
- technicy gdzie indziej niesklasyfikowani
- technik elektronik i telekomunikacji
- technik budownictwa, ochrony środowiska i pokrewni
- technik informatyk
- technik elektryk.

Podobnie jak w latach ubiegłych największe szanse z tej grupy zawodowej na znalezienie pracy posiadają technicy elektrycy pod warunkiem posiadania uprawnień SEP oraz praktyki w zawodzie.

W I połowie 2010r. nie dysponowaliśmy ofertami pracy dla techników mechaników oraz techników informatyków.

Dysponowaliśmy ofertami pracy na stanowiska monterów urządzeń elektronicznych, jednak skierowani technicy elektronicy nie posiadali doświadczenia zawodowego w montażu w/w urządzeń i w związku z tym pracodawcy nie decydowali się na zatrudnienie kandydatów wymagających przyuczenia do zakresu czynności monterów.

Nie dysponowaliśmy również ofertami pracy dla techników budownictwa. Oferty pracy na stanowisko kierownika budowy zawierały wymóg posiadania wykształcenia wyższego w zakresie budownictwa.

W grupie „Górnicy i robotnicy budowlani” – 6,17 % ogółu zarejestrowanych .

Część osób z tej grupy posiada przeciwwskazania do ciężkiej pracy fizycznej i do pracy na wysokości. Zarejestrowani górnicy nie spełniają zwykle wymaganych przez pracodawców uprawnień i kwalifikacji do pracy pod ziemią.

Pracodawcy oferując stosunkowo wysokie wynagrodzenie oczekują od kandydatów spełnienia wszystkich wymaganych warunków.

„Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie” – 6,67% ogółu zarejestrowanych, głównie w zawodach:

- robotnicy pomocniczy w budownictwie ogólnym

- robotnicy przy pracach prostych w przemyśle
 - robotnicy pomocniczy transportu i tragarze.
- Są to osoby o niskich kwalifikacjach zawodowych.

Pracodawcy z branży budowlanej składając oferty pracy poszukują wykwalifikowanych pracowników budowlanych z doświadczeniem.

„Pozostali robotnicy przemysłowi i rzemieślnicy” – 4,26 % ogółu zarejestrowanych. W grupie tej najliczniej reprezentowane są zawody:

- piekarze, cukiernicy i pokrewni
- krawcy, kapelusznicy i pokrewni
- stolarze i pokrewni
- szwaczki, hafciarki i pokrewni.

„Specjaliści nauk fizycznych, matematycznych i technicznych” – to kolejna grupa zawodowa stanowiąca 2,87 % ogółu zarejestrowanych głównie w zawodach :

- inżynierów i pokrewnych gdzie indziej niesklasyfikowanych
- chemików
- informatyków gdzie indziej niesklasyfikowanych
- inżynierów górników, metalurgów i pokrewnych.

W I połowie 2010r. oferty pracy dla przedstawicieli tej grupy zawodowej występowały sporadycznie. Pracodawcy, którzy zdecydowali się na złożenie oferty dla kadry inżynierskiej proponowali nieproporcjonalnie niskie wynagrodzenie w stosunku do posiadanych przez w/w grupę bezrobotnych kwalifikacji zawodowych

Pomimo niskiej liczby ofert pracy w tych zawodach – w stosunku do ubiegłego roku – znacznie spadła liczba zarejestrowanych osób w tej grupie zawodowej.

Osoby bezrobotne z tej grupy zawodowej często decydują się na podjęcie stażu u pracodawcy.

„Kierowcy i operatorzy pojazdów” 2,39 % ogółu zarejestrowanych.

W I połowie 2010r. znacznie zmniejszyła się liczba zarejestrowanych kierowców w stosunku do lat ubiegłych. Jest to odpowiedź na duże zapotrzebowanie rynku pracy na zatrudnienie tej grupy zawodowej.

Obecnie zarejestrowani kierowcy to kierowcy samochodów osobowych a oferty pracy dla kierowców kat. B występują sporadycznie.

Natomiast pozostali w rejestrze bezrobotnych kierowcy kat. C to osoby głównie po 50 roku życia, nie posiadający doświadczenia zawodowego na drogach międzynarodowych.

W okresie I połowie 2010 r. największa ilość osób bezrobotnych zarejestrowała się w zawodach:

Lp.	Nazwa zawodu	Liczba bezrobotnych ogółem	kobiety
1.	Bez zawodu	894	422
2	Sprzedawca	707	608
3	Robotnik gospodarczy	290	86
4	Pracownik biurowy	236	206
5	Sprzątaczką	222	217
6	Robotnik budowlany	211	0
7	Ślusarz	200	0
8	Magazynier	163	36
9	Asystent ekonomiczny	160	125
10	Kucharz	114	56

11	Pracownik ochrony mienia i osób	110	13
12	Murarz	94	0
13	Technik mechanik	92	7
14	Kierowca samochodu osobowego	90	1
15	Technik elektronik	82	1
16	Górnik eksploatacji podziemnej	81	0
17	Pomoc kuchenna	75	58
18	Kelner	72	51
19	Fryzjer	72	61
20	Krawiec	70	63
21	Cukiernik	69	40
22	Kasjer handlowy	66	58
23	Ekonomista	65	44
24	Pozostali mechanicy pojazdów samochodowych	63	0
25	Mechanik pojazdów samochodowych	59	0
26	Handlowiec	58	32
27	Dozorca	58	29
28	Pozostali specjaliści d/s ekonomicznych i zarządzania	57	33
29	Pakowacz	57	26
30	Kierowca samochodu ciężarowego	56	0
31	Przedstawiciel handlowy	55	17
32	Pracownik administracyjny	54	45
33	Tokarz	52	6

W tabeli powyżej wykazano zawody, w których w I połowie 2010 r. zarejestrowało się powyżej 50 osób bezrobotnych.

Bezrobotni wg rodzajów działalności ostatniego miejsca pracy oraz oferty pracy w Katowicach w 2010 r.

Sekcja PKD	Bezrobotni		Oferty pracy	
	Zarejestrowani w I półroczu 2010 r.	Stan w końcu I półrocza 2010r.	Zgłoszone w I półroczu 2010 r.	Stan w końcu I półrocza 2010 r.
Handel hurtowy i detaliczny naprawa pojazdów samochodowych, włączając motocykle	1702	1363	638	159
Pozostała działalność usługowa	988	846	145	13
Przetwórstwo przemysłowe	888	842	240	47
Budownictwo	779	685	438	158

Działalność w zakresie usług administrowania i działalność wspierająca	597	458	570	116
Działalność profesjonalna, naukowa i techniczna	355	303	334	53
Działalność związana z zakwaterowaniem i usługami gastronomicznymi	334	263	209	30
Transport i gospodarka magazynowa	307	290	168	36
Ochrona zdrowia i pomoc społeczna	177	186	156	27
Administracja publ. i obrona narodowa, obowiązkowe zabezpieczenia społecz.	177	152	566	107
Działalność finansowa i ubezpieczeniowa	164	136	202	67
Edukacja	152	156	100	14
Górnictwo i wydobywanie	131	122	1	0
Informacja i komunikacja	131	122	132	39
Działalność związana z kulturą, rozrywką i rekreacją	114	106	98	11
Działalność związana z obsługą rynku nieruchomości	91	114	35	5
Działalność nie zidentyfikowana	80	55	0	0
Dostawa wody, gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją	31	36	11	0
Rolnictwo, leśnictwo, łowiectwo i rybactwo	23	21	1	0
Wytwarzanie i zaopatrywanie w energię elekt, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych	10	11	3	0
Gospodarstwa domowe zatrudniające pracowników, gospod. dom. produkujące wyroby i świadczące usługi na własne potrzeby	0	0	1	0
Organizacje i zespoły eksterytorialne	0	0	0	0

Dane dot. struktury ofert pracy w poszczególnych zawodach prezentuje poniższa tabela:

L.p	Nazwa zawodu	Oferty pracy I połowa 2010 r
1	Pracownicy pozostałych specjalności	21,79
2	Pracownicy obsługi biurowej	13,52
3	Pracownicy przy pracach prostych w handlu i usługach	13,12
4	Pracownicy usług osobistych i ochrony	9,97
5	Modelki, sprzedawcy i demonstratorzy	6,84
6	Górnicy i robotnicy budowlani	6,42

7	Robotnicy obróbki metali i mechanicy maszyn i urządzeń	5,02
8	Pozostali specjaliści	5,09
9	Kierowcy i operatorzy pojazdów	2,93
10	Robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie	2,88
11	Pracownicy obrotu pieniężnego i obsługi klientów	1,92
12	Specjaliści nauk fizycznych, matematycznych i technicznych	1,84
13	Średni personel techniczny	1,60
14	Operatorzy i monterzy maszyn	1,30
15	Specjaliści nauk przyrodniczych i ochrony zdrowia	0,98
16	Kierownicy dużych i średnich organizacji	0,96
17	Monterzy maszyn i urządzeń wydobywczych i przetwórczych	0,96
18	Pozostali robotnicy przemysłowi i rzemieślnicy	0,93
	Inne	1,93
		100

Z powyższego zestawienia wynika, że w I połowie 2010r. na lokalnym rynku pracy wystąpiło największe zapotrzebowanie na zatrudnienie osób o stosunkowo wysokich kwalifikacjach. – pracowników pozostałych specjalności oraz pracowników obsługi biurowej. Jest to jednak wynikiem zawierania przez urząd na szeroką skalę umów o organizację staży u pracodawców. Natomiast oferty pracy do obsługi biura najczęściej zawierały wymóg kontaktu z pracodawcą za pomocą poczty elektronicznej. Pracodawcy proponowali system kontaktu, który pozwolił im na uniknięcie wizyt w przedsiębiorstwie setek kandydatów, którzy byli nie tylko kierowani przez urząd, ale pozyskiwali ofertę z CBOP.

Podobnie jak w latach ubiegłych pod nazwą stanowiska pracownik biurowy - kryją się oferty dla telemarketerów, ankieterów, akwizytorów lub specjalistów ds. ubezpieczeń i stanowiska te związane są z pracą w terenie.

Kolejna duża grupa ofert pracy dot. stanowisk gospodarza domu / dozorczy / oraz sprzątaczk.

Należy jednak zwrócić uwagę na jakość tych ofert pracy. Pracodawcy składający zapotrzebowanie w tych zawodach proponowali przeważnie pracę krótkoterminową w ramach umowy o dzieło, w niepełnym wymiarze czasu pracy i w związku z tym – niewspółmiernie do charakteru pracy - niskie wynagrodzenie. Często pracodawcy ci jako formę kontaktu z kandydatami podają kontakt wyłącznie telefoniczny bez możliwości wydania przez pośrednika pracy skierowania na rozmowę kwalifikacyjną. Selekcja kandydatów odbywa się na podstawie rozmowy telefonicznej.

Zaobserwowano fakt składania omawianych ofert pracy przez tych samych pracodawców w krótkim okresie czasu. Świadczy to o dużej rotacji pracowników na tych stanowiskach pracy oraz o niewiarygodności pracodawcy.

Często oferty pracy fizycznej zgłaszane są dla osób z orzeczoną stopniem niepełnosprawności. Jednakże osoby niepełnosprawne posiadają w większości przeciwwskazania do pracy fizycznej polegającej na podnoszeniu ciężkich rzeczy, odśnieżaniu lub pracy na wysokości.

Kolejną dużą grupę ofert pracy stanowią oferty na stanowiska telemarketerów, przedstawicieli handlowych, agentów ubezpieczeniowych. Oferty te są zwykle trudne do realizacji ze względu

na prowizyjny system wynagradzania i brak predyspozycji zarejestrowanych osób bezrobotnych do bezpośredniej sprzedaży produktów i usług.

W I połowie 2010 r. wystąpiło zapotrzebowanie na zatrudnienie pracowników usług osobistych i ochrony - kucharzy, kelnerów, fryzjerów oraz pracowników ochrony mienia.

Pracodawcy składający oferty na w/w stanowiska poszukują wykwalifikowanych specjalistów z doświadczeniem zawodowym. Zarejestrowane osoby nie spełniają kryteriów pracodawcy lub nie wykazują zainteresowania zatrudnieniem w zawodzie wyuczonym. Na stanowisko pracownika ochrony łatwiej jest znaleźć pracę posiadając orzeczony stopień niepełnosprawności.

Duża grupa ofert pracy zgłoszonych w urzędzie w 2010 r. to oferty pracy na stanowisko pracownika biurowego. Przeważająca część tych ofert to oferty realizowane w ramach umów stażowych. Natomiast pozostałe oferty pracy do obsługi biura najczęściej zawierały wymóg kontaktu z pracodawcą za pomocą poczty elektronicznej. Pracodawcy proponowali system kontaktu, który pozwolił im na uniknięcie wizyt w przedsiębiorstwie setek kandydatów, którzy byli nie tylko kierowani przez urząd, ale pozyskiwali ofertę z CBOP.

Mniejszą liczbę ofert pracy niż w latach ubiegłych zgłosili pracodawcy w branży handlowej. Mniejsza liczba ofert pracy w zawodzie sprzedawcy może świadczyć o mniejszej rotacji pracowników w sklepach oraz o pewnym ustabilizowaniu zatrudnienia w tej branży.

Zawody deficytowe, to zawody, w których występuje deficyt podaży siły roboczej, w stosunku do ofert pracy

L.p	Nazwa zawodu	Średnia miesięczna liczba ofert pracy w 2009 r	Średnia miesięczna liczba osób zarejestrowana w 2009 r.	Średni miesięczny deficyt podaży siły roboczej
1	Pracownik administracyjny	52,16	9,00	-43,16
2	Telemarketer	28,66	7,66	-21,00
3	Pracownik biurowy	58,83	39,33	-19,50
4	Doradca inwestycyjny	9,00	0,00	-9,00
5	Przedstawiciel handlowy	17,66	9,16	-8,50
6	Pozostali pracownicy usług osobistych	8,66	1,50	-7,16
7	Pracownik ochrony mienia i osób	24,50	18,33	-6,16
8	Pozostali pracownicy administracyjni	5,33	0,33	-5,00
9	Sprzątaczką	42,00	37,00	-5,00
10	Operator koparek i zwalowarek	5,33	0,66	-4,66
11	Pozostali robotnicy przy pracach prostych	6,33	2,00	-4,33
12	Taksówkarz	3,33	0,00	-3,33
13	Monter rusztowań	3,33	0,00	-3,33
14	Archiwista zakładowy	3,33	0,00	-3,33
15	Pozostali operatorzy maszyn i urządzeń obróbki metali	3,50	0,33	-3,16
16	Tynkarz	3,83	0,66	-3,16
17	Ślusarz galanterii metalowej	2,50	0,00	-2,50
18	Spawacz ręczny łukiem elektrycznym	3,66	1,16	-2,50

19	Pozostali pracownicy do spraw finansowych	2,16	0,00	-2,16
20	Sprzedawca w stacji paliw	3,16	1,00	-2,16
21	Pozostali pracownicy obsługi biurowej	4,00	2,33	-1,66
22	Zbrojarz	3,33	1,66	-1,66
23	Asystent	2,00	0,50	-1,50
24	Monter konstrukcji stalowych	2,50	1,00	-1,50
25	Sekretarka medyczna	2,00	0,66	-1,33
26	Posadzkarz	2,16	0,83	-1,33
27	Opiekunka środowiskowa	2,33	0,66	-1,16
28	Pracownik biura podróży	1,50	0,16	-1,33
29	Pozostali kelnerzy	2,00	1,00	-1,00
30	Pozostali robotnicy budownictwa wodnego i pokrewni	1,00	0,00	-1,00

Z powyższego zestawienia wynika, że zawodami deficytowymi są zawody pracownika administracyjnego i pracownika biurowego. Tak wysokie zapotrzebowanie w tych zawodach jest wynikiem realizacji przez urząd dużej ilości wniosków stażowych w I połowie 2010 r. Pracodawcy organizujący staże

Wymagali od skierowanych kandydatów posiadania wykształcenia na poziomie minimum średnim.

W I połowie 2010 r. pracodawcy zgłosili 172 ofert pracy w zawodzie telmarketera oraz 106 ofert pracy na stanowisko przedstawiciela handlowego .

W dalszym ciągu więc na rynku pracy występuje zapotrzebowanie na zatrudnienie osób do sprzedaży towarów i usług.

Przeważnie pracodawcy nie wymagają kierowania na te stanowisko osób bezrobotnych o wysokich kwalifikacjach zawodowych. Często wystarczającym jest posiadanie wykształcenia średniego lub min. zawodowego oraz cechy osobowościowe kandydata : komunikatywność, poprawne posługiwanie się językiem polskim oraz podstawowa znajomość obsługi komputera. Oferty te jednak nie cieszą się zainteresowaniem ze strony osób bezrobotnych, ponieważ praca polega wyłącznie na sprzedaży towarów lub usług i wynagrodzenie uzależnione jest od osiągniętych wyników sprzedaży.

Zawodem deficytowym okazał się również zawód doradcy inwestycyjnego, na to stanowisko złożono 54 oferty pracy, natomiast ewidencji urzędu nie figuruje ani jedna osoba posiadająca kwalifikacje w tym zawodzie.

W analizowanym okresie wystąpiło wysokie zapotrzebowanie / 147 ofert / na zatrudnienie pracowników ochrony mienia i osób głównie w centrach handlowych na terenie województwa śląskiego. Oferty te są trudne do realizacji ponieważ w rejestrze urzędu nie figurują pracownicy ochrony posiadający licencję oraz nie bez znaczenia pozostaje fakt, że miejsce wykonywania pracy znajduje się zwykle poza Katowicami a pracodawcy proponują najniższe wynagrodzenie. Oferty te dot. zwykle osób posiadających stopień niepełnosprawności.

W I połowie 2010 r. zawodami deficytowymi, gdzie wystąpiły oferty pracy ale nie figurowała ani jedna zarejestrowana osoba bezrobotna były zawody:

- doradcy inwestycyjnego
- taksówkarza
- montera rusztowań

- archiwisty zakładowego
- ślusarza galanterii metalowej
- pozostałych robotników budownictwa wodnego
- pozostałych pracowników d/s finansowych.

Podobnie jak w latach ubiegłych zawodami deficytowymi okazały się zawody tynkarza, spawacza i zbrojarza. Osoby posiadające kwalifikacje w tych zawodach potwierdzone dokumentami oraz doświadczeniem zawodowym mają duże szanse na znalezienie zatrudnienia.

Zawody nadwyżkowe to zawody, w których występuje nadwyżka siły roboczej, w stosunku do ofert pracy

L.p	Nazwa zawodu	Średnia miesięczna liczba ofert pracy zgłoszonych w I połowie 2010	Średnia miesięczna liczba osób zarejestrowanych w I połowie 2010 r.	Średnia miesięczna nadwyżka podaży siły roboczej
1	Bez zawodu	0,00	149	149,00
2	Sprzedawca	41,83	117,83	76,00
3	Ślusarz	2,33	33,3	31,00
4	Robotnik gospodarczy	20,00	48,33	28,33
5	Asystent ekonomiczny	0,50	26,66	26,16
6	Robotnik budowlany	10,33	35,16	24,83
7	Technik mechanik	0,16	15,33	15,16
8	Magazynier	13,16	27,16	14,00
9	Górnik eksploatacji podziemnej	0,83	13,50	12,66
10	Technik elektronik	1,16	13,66	12,50
11	Kucharz	7,66	19,00	11,33
12	Cukiernik	0,66	11,500	10,83
13	Krawiec	0,83	11,66	10,83
14	Pozostali mechanicy pojazdów samochodowych	0,33	10,50	10,16
15	Kierowca samochodu osobowego	5,00	15,00	10,00
16	Ekonomista	0,83	10,83	10,00
17	Murarz	5,83	15,66	9,83
18	Pozostali specjaliści d/s ekonomicznych i zarządzania	0,00	9,50	9,50
19	Pakowacz	1,16	9,50	8,33
20	Technik elektryk	0,50	8,50	8,00
21	Tokarz	1,33	8,66	7,33
22	Piekarz	1,50	8,33	6,83
23	Technik budownictwa	0,66	7,50	6,83
24	Pozostali inżynierowie i pokrewni gdzie indziej niesklasyfikowani	1,66	8,00	6,83
25	Robotnik magazynowy	0,16	6,50	6,33

26	Kasjer handlowy	5,00	11,00	6,00
27	Fryzjer	6,50	12,00	5,50
28	Ogrodnik terenów zielonych	0,00	4,83	4,83
29	Pedagog	0,16	4,83	4,66
30	Politolog	0,00	4,66	4,66
31	Technik telekomunikacji	0,00	4,66	4,66

Podobnie jak w latach ubiegłych zestawienie dot. zawodów nadwyżkowych wskazuje, że urząd nie dysponuje ofertami pracy bez zawodu i bez jakichkolwiek wymogów ze strony pracodawcy. Nie jest to jednoznaczne z brakiem ofert pracy dla osób o najniższych kwalifikacjach. Zarejestrowane osoby bez kwalifikacji zawodowych korzystają z ofert pracy dla kolporterów, pracowników gospodarczych, sprzątaczek i dozorców.

W dalszym ciągu zawodami nadwyżkowymi są zawody technika mechanika, technika elektronika i technika informatyka.

Ponadto zestawienie wskazuje, że aktualnie na rynku pracy nie występuje zapotrzebowanie na zatrudnienie osób z wykształceniem wyższym humanistycznym – pedagogów, politologów i kulturoznawców.

XIII. SIĘĆ INFORMERÓW NA TERENIE MIASTA

Rozmieszczenie informerów multimedialnych

Śródmieście	
1	TPPS nr 1, Katowice, ul. Andrzeja 10
2	TPPS nr 2, Katowice, ul. Warszawska 42
3	MOPS, Katowice, ul. Jagiellońska 17
4	Centrum Rehabilitacji Społecznej i Poradnictwa, Katowice, ul. Kilińskiego 19
5	Ośrodek Interwencji Kryzysowej, Katowice, ul. Mikołowska 13A
6	Zarząd Regionalny Ligi Kobiet Polskich, Katowice, ul. Kordeckiego 2
7	Instytut Współpracy i Partnerstwa Lokalnego, Katowice, ul. Żwirki i Wigury 14/3
8	Miejska Biblioteka Publiczna Filia nr 1, Katowice, ul. Ligonja 7
9	Miejska Biblioteka Publiczna Filia nr 35, Katowice, ul. Młyńska 5
Koszutka	
10	TPPS nr 3, Katowice, ul. Oblatów 24
11	Zespół Poradnictwa Specjalistycznego, Katowice, ul. Morcinka 19A
Bogucice	
12	Miejska Biblioteka Publiczna Filia nr 16, Katowice, ul. Wajdy 21

Dąbrówka Mała	
13	Miejska Biblioteka Publiczna nr 20, Katowice, ul. Strzelców Bytomskich 21b
Zawodzie	
14	TPPS nr 6, Katowice, ul. Czecha 2
15	Stacja ds. Bezdomnych, Katowice, ul. Czecha 2
Szopienice - Burowiec	
16	MDK „Szopienice”, Katowice, ul. Hallera 28
17	MDK „Szopienice”, Katowice, ul. Obrońców Westerplatte 10
18	TPPS nr 9, Katowice, ul. Krakowska 138
19	Zespół Aktywizacji Społecznej Osób Bezrobotnych, Katowice, ul. Krakowska 138
Janów - Nikiszowiec	
20	Miejska Biblioteka Publiczna Filia nr 21, Katowice, ul. Zamkowa 45
Os. Paderewskiego - Muchowiec	
21	Miejska Biblioteka Publiczna Filia 23, Katowice, ul. Paderewskiego 65
Giszowiec	
22	Miejska Biblioteka Publiczna Filia 15, Katowice, ul. Przyjazna 7a
23	MDK „Szopienice”, Katowice, Plac pod Lipami 1 i 3-3a
Murcki	
24	MDK „Południe”, Katowice, ul. Kołodzieja 42
Kostuchna	
25	MDK „Południe”, Katowice, ul. T. B. Żeleńskiego 83
Podlesie	
26	MDK „Południe”, Katowice, ul. Sołtysia 25
27	Miejska Biblioteka Publiczna Filia 28, Katowice, ul. Uniczowska 36
Zarzecze	
28	MDK „Południe”, Katowice, ul. Steller 4
	Pn-Pt.: 8:00 – 19:00
Piotrowice - Ochojec	
29	MDK „Południe”, Katowice, ul. Jankego 136
30	TPPS nr 8, Katowice, ul. Łętowskiego 6a
31	Katowickie Stowarzyszenie na rzecz Osób Starszych, Niepełnosprawnych i Oczekujących Wsparcia „Opoka”, Katowice, ul. Głogowska 23
Ligota - Panewniki	
32	TPPS nr 7, Katowice, ul. Świdnicka 35a
33	Miejska Biblioteka Publiczna Filia 32, Katowice, ul. Grzyński 19b
Os. Witosa	

34	Miejska Biblioteka Publiczna Filia 12, Katowice, ul. Barlickiego 5
Załęska Hałda – Brynów – Os. Zgrzebnioka	
35	Miejska Biblioteka Publiczna Filia 8, Katowice, ul. Brynowska 53a
36	Zespół Pomocy Dzieciom i Rodzinie, Katowice, ul. Orkana 7a
37	Ośrodek Profilaktyczno – Szkoleniowy im. ks. Blachnickiego, Katowice, ul. Gawronów 20
Załęże	
38	TPPS nr 4, Katowice, ul. Gliwicka 96
Os. Tysiąclecia	
39	Miejska Biblioteka Publiczna Filia 14, Katowice, ul. Piastów 20
40	Miejska Biblioteka Publiczna Filia 25, Katowice, ul. Chrobrego 2
Dąb	
41	TPPS nr 5, Katowice, ul. Dębowa 16c
Welnowiec - Józefowiec	
42	Miejska Biblioteka Publiczna Filia 17, Katowice, ul. Ściegiennego 45
43	Miejska Biblioteka Publiczna Filia 6, Katowice, ul. Bytomska 8a