[image: image1.png]2

 Załącznik Nr 1

 do Uchwały Nr …

 Rady Miasta Konina

 z dnia ……… 2015 roku
Program aktywizująco – wspierający

dla mieszkańców mieszkań chronionych

[image: image2.jpg]MIEJSKI
OSRODEK
POMOCY
RODZINIE

K O N I N

Listopad 2015
Spis treści:
I. Wstęp …………………………….. 3
II. Opis problemu ……………….….. 4
III. Cele programu ………………….. 6
IV. Działania ………………………... 6
V. Odbiorcy programu ……………… 8
VI. Realizatorzy …………………….. 8
VII. Planowane efekty ……………… 8
VIII. Monitoring i ewaluacja ……….. 9
I. Wstęp

 Mieszkanie chronione jest jedną z form pomocy społecznej. To świadczenie niepieniężne w postaci lokalu mieszkalnego, mające zapewnić osobom w nim zamieszkującym przygotowanie do prowadzenia samodzielnego życia rodzinnego, społecznego i zawodowego. Proces ten odbywa się pod opieką odpowiednich specjalistów
tj. pracowników socjalnych, asystentów rodziny, psychologa.

 Powyższa forma pomocy społecznej umożliwia osobom, które wymagają częściowego wsparcia, tj. osobom przebywającym w mieszkaniu chronionym: z jednej strony naukę samodzielności w naturalnych warunkach, a z drugiej – otrzymanie niezbędnego wsparcia
w codziennym funkcjonowaniu i zapewnienie poczucia bezpieczeństwa.

 Z pobytu w mieszkaniach mogą korzystać osoby, które ze względu na trudną sytuację życiową, wiek, niepełnosprawność lub chorobę potrzebują wsparcia w funkcjonowaniu
w codziennym życiu, ale nie wymagają usług całodobowych. W szczególności są one dla osób opuszczających pieczę zastępczą, młodzieżowy ośrodek wychowawczy, zakład dla nieletnich, a także cudzoziemców, którzy uzyskali status uchodźcy lub ochronę uzupełniającą.

 Świadczenie przyznawane jest formie decyzją administracyjną. Decyzję administracyjną o przyznaniu lub o odmowie przyznania świadczenia podejmuje się po przeprowadzeniu wywiadu środowiskowego, mającego na celu ustalenie sytuacji rodzinnej, zdrowotnej, mieszkaniowej i dochodowej osoby ubiegającej się o pomoc. Zasadność pobytu w mieszkaniu chronionym opiniuje komisja kwalifikująca kandydatów do mieszkania chronionego powołana Zarządzeniem Nr 5/2015 Dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Koninie z dnia 16 lutego 2015 r.

 Regulamin Organizacyjny Mieszkań Chronionych określa Zarządzenie Nr 19 Dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Koninie z dnia 7 grudnia 2011 r.

 Pobyt w mieszkaniu chronionym ma charakter odpłatny. Opłatę za pobyt
w mieszkaniu chronionym ustala podmiot kierujący w uzgodnieniu z osobą kierowaną, uwzględniając przyznany zakres usług. Osoby nie ponoszą jednak opłat, jeżeli dochód osoby samotnie gospodarującej lub dochód na osobę w rodzinie nie przekracza kwoty kryterium dochodowego wynikającego z art.8 pkt 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej.
 Rada Miasta Konina Uchwałą Nr 740 z 26 lutego 2014 r. ustaliła, szczegółowe zasady ponoszenia odpłatności za pobyt w mieszkaniach chronionych (Dz. Urz. Woj. Wielkopolskiego z 2014r. poz.1715). Miesięczny koszt utrzymania mieszkań chronionych
w Koninie przy ul. Dworcowej 7 został ustalony Zarządzeniem Nr 9/2014 Dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Koninie z dnia 13 sierpnia 2014r.

 Warunki pobytu w mieszkaniu chronionym określa Rozporządzenie Ministra Pracy
i Polityki Społecznej z dnia 14 marca 2012r. w sprawie mieszkań chronionych
(Dz.U. z 2012 r., poz. 305).

Miejski Ośrodek Pomocy Rodzinie w Koninie dysponuje 8 mieszkaniami chronionymi przy ul. Dworcowej 7 o łącznej powierzchni 274,48 m2.

	Lp.
	Numer lokalu
	Powierzchnia użytkowa w m2

	1
	81
	26,54

	2
	82
	36,20

	3
	83
	36,20

	4
	84
	38,30

	5
	85
	38,30

	6
	86
	36,20

	7
	87
	36,20

	8
	88
	26,54

II. Opis problemu

Wsparcie świadczone w mieszkaniach chronionych ma za zadanie ukształtowanie
w osobach w nich przebywających umiejętności do samodzielnego życia rodzinnego, społecznego i zawodowego. Wsparcie w wykonywaniu codziennych obowiązków połączone z treningiem umiejętności społecznych może pozwolić osobom na częściowe lub całkowite usamodzielnienie. Mieszkanie chronione jest alternatywą dla instytucjonalnych form pomocy, przeznaczonych dla osób, która ze względu na szczególną sytuację życiową potrzebują wsparcia w funkcjonowaniu w codziennym życiu.

Od początku utworzenia mieszkań chronionych na terenie Konina, adresatami tej formy pomocy byli:

- pełnoletni wychowankowie rodzin zastępczych lub placówek wychowawczych,

- samotni rodzice pozbawieni schronienia (wraz z małoletnimi dziećmi), doświadczający przemocy, pochodzący z rodzin z problemem alkoholowym, niewydolni wychowawczo,

- osoby niepełnosprawne, pozbawione schronienia, mające ograniczoną możliwość samodzielnego funkcjonowania (z przyczyn dotyczących ich stanu zdrowia bądź też
z niewystarczającego wsparcia ze strony rodziny).

W wielu przypadkach przyczyny udzielenia pomocy w formie pobytu
w mieszkaniu chronionym nakładają się, np.: osoba korzystająca z pomocy boryka się
z samotnym macierzyństwem, jest niepełnosprawna, pozbawiona schronienia, w przeszłości doświadczała wraz z dziećmi przemocy domowej.

U większości mieszkańców mieszkań chronionych występują problemy długotrwałego bezrobocia, ubóstwa. Z uwagi na trudną sytuację materialną korzystają ze świadczeń pieniężnych i niepieniężnych z Miejskiego Ośrodka Pomocy Rodzinie w Koninie.
Program ten skierowany jest głównie do osób, które:

- nie zostały wyposażone w umiejętności życiowe umożliwiające im osiągnięcie odpowiedniej pozycji społecznej, zdobycie pożądanych na rynku pracy kwalifikacji,

- nie posiadają lub mają utrudniony dostęp do instytucji umożliwiających im dostosowanie do zmieniającej się rzeczywistości, w tym do szkoleń, warsztatów, pomocy doradcy zawodowego, psychologa, porad prawnych,

- mają trudności w korzystaniu z dostępnych dóbr, usług, zatrudnienia ze względu na pogłębiającą się biedę, brak motywacji, apatię, zniechęcenie, brak wiary w zmianę własnej sytuacji życiowej, uzależnienia, osłabienie więzi rodzinnych, wyuczoną bezradność.
III. Cele programu

A. Cel główny:

Umożliwienie samodzielnego funkcjonowania w rodzinie społeczeństwie poprzez wsparcie osób i rodzin przebywających w mieszkaniach chronionych.

 B. Cele szczegółowe:

1. Pomoc osobom (rodzinom) w zakresie zaspokajania podstawowych potrzeb bytowych.

2. Motywowanie w zakresie uzyskania wykształcenia, zdobycia kwalifikacji zawodowych, poszukiwania pracy.

3. Pomoc w integracji ze środowiskiem i społecznością lokalną.

4. Zwiększenie kompetencji rodzicielskich, umiejętności rozwiązywania problemów
i konfliktów wewnątrzrodzinnych.

5. Wskazanie alternatywnych i twórczych form spędzania wolnego czasu.

IV. Działania

1. Sporządzenie diagnozy rodziny (osoby) celem:

- poznania aktualnej sytuacji mieszkaniowej, finansowej, zawodowej i zdrowotnej,

- ustalenia zasobów i umiejętności,

- ustalenia, co jest najistotniejsze w procesie usamodzielniania i związanych
z tym potrzeb.

2. Opracowanie indywidualnego planu pomocy przy udziale mieszkańca mieszkania chronionego.

3. Praca socjalna.

4. Poradnictwo specjalistyczne, w tym interdyscyplinarne.

5. Sporządzenie okresowych ocen dotyczących funkcjonowania w mieszkaniach chronionych.

6. Kształtowanie i rozwijanie umiejętności społecznych w ramach indywidualnej pracy wspierająco – motywacyjnej ze specjalistami:

- umiejętności funkcjonowania w codziennym życiu - w tym między innymi treningi higieniczne, kulinarne, gospodarowania budżetem domowym, regulowania należności związanych z utrzymaniem mieszkania w terminie, poszanowania cudzego mienia
i brania odpowiedzialności za wspólne dobro oraz szereg innych w zakresie różnorodnych umiejętności praktycznych przydatnych w codziennym życiu

- umiejętności interpersonalnych i rozwiązywania problemów – w tym budowania prawidłowych relacji wewnątrzrodzinnych opartych na poszanowaniu indywidualności każdego członka rodziny, nawiązywania i podtrzymywania prawidłowych relacji społecznych

- umiejętności spędzania czasu wolnego – w tym pomoc w odnalezieniu własnych zainteresowań i pasji, nauki efektywnego spędzania czasu z dziećmi poprzez zabawę lub aktywność sportową, motywowanie do udziału w imprezach okolicznościowych
i środowiskowych.

7. Pomoc w załatwianiu spraw urzędowych w ramach indywidualnej pracy ze specjalistami – w tym między innymi poprzez umożliwienie dostępu do informacji publicznej, pomoc
w pisaniu wniosków, umożliwienie skorzystania z porad prawnych i socjalnych. Udzielanie informacji o możliwości skorzystania z pomocy innej instytucji i organizacji w zależności od rodzaju sprawy.

8. Pomoc w ograniczaniu problemów edukacyjnych lub wychowawczych dzieci w ramach indywidualnej pracy ze specjalistami - w tym między innymi motywowanie do kontaktu ze specjalistami z Poradni Pedagogiczno-Psychologicznej, stałej współpracy ze szkołą poprzez częsty kontakt z nauczycielami.

9. Udzielanie wsparcia w procesie leczenia – w tym między innymi motywowanie do kontaktu z lekarzem rodzinnym, specjalistą, wspólne uzgadnianie terminu wizyt u lekarza,
a także w razie potrzeby pomoc w dotarciu do placówek służby zdrowia.

10. Pomoc w przygotowywaniu do podjęcia pracy zawodowej w ramach indywidualnej współpracy ze specjalistami – w tym między innymi motywowanie do podniesienia kwalifikacji zawodowych (rozpoczęcie nauki szkolnej, udział w szkoleniach i kursach zawodowych), pomoc w tworzeniu dokumentacji aplikacyjnej o pracę, możliwość nabywania różnorodnych umiejętności praktycznych i interpersonalnych w procesie ubiegania się
o pracę, pomoc w szukaniu ofert pracy.

11. Współpraca z instytucjami i organizacjami działającymi na rzecz dziecka i rodziny zatrudniającymi m.in.: asystenta rodziny, kuratora, doradcę zawodowego (Klub Integracji Społecznej), radcę prawnego Miejskiego Ośrodka Pomocy Rodzinie, pracowników socjalnych, psychologa, pedagoga, terapeutę uzależnień.
V. Odbiorcy programu

Odbiorcami programu są osoby, którym przyznano decyzją pomoc niepieniężną w formie pobytu w mieszkaniach chronionych przy ul. Dworcowej 7 w Koninie.

VI. Realizatorzy programu

Pracownicy Miejskiego Ośrodka Pomocy Rodzinie w Koninie.
VII. Planowane efekty

1. Usamodzielnianie się mieszkańca mieszkania chronionego.

2. Wzrost umiejętności społecznych w zakresie:

- sprawowania opieki wychowawczej nad dziećmi,

- komunikacji interpersonalnej,

- rozwiązywania problemów,

- wzrost świadomości w zakresie własnych możliwości, odkrycie swoich mocnych i słabych stron, zwiększenie poczucia własnej wartości,

- poznanie nowych, konstruktywnych sposobów radzenia sobie w trudnych sytuacjach,

- podniesienie kwalifikacji zawodowych, poprawa pozycji na rynku pracy,
- konstruktywne korzystanie z czasu wolnego,
- nabycie umiejętności gospodarowania budżetem domowym.

VIII. Monitoring i ewaluacja
Monitoring realizacji programu prowadzony będzie na bieżąco przez pracowników bezpośrednio go realizujących. Będzie miał na celu analizę i ocenę skuteczności wykonywanych działań. W przypadku stwierdzenia rozbieżności między założeniami
a rezultatami lub innych nieprawidłowości, na bieżąco będą dokonywane odpowiednie zmiany.

Monitoring będzie obejmował:

- rejestrację podejmowanych działań,

- rejestrację udziału uczestników w poszczególnych formach pomocy (listy obecności, rejestry dotyczące porad i konsultacji, indywidualne plany pomocy).

Nadzór nad realizacją programu w zakresie podejmowania działań zmierzających do osiągnięcia wyznaczonych w programie celów, pozwoli na ocenę ich skuteczności.

Cele i działania w zakresie wspierania rodzin i osób w ramach programu mogą podlegać ewaluacji w celu dostosowania ich do potrzeb mieszkańców.

