
[image: image1.wmf]

53-611 Wrocław, ul. Strzegomska 6

Sekretariat: tel. 71 78 22 300

sekretariat@mops.wroclaw.pl

www.mops.wroclaw.pl

[image: image2.jpg]7 ,,,,,nm
i’
~ iy

{

DYREKTOR

Anna Józefiak-Materna

ZASTĘPCA DYREKTORA DS. POMOCY SPOŁECZNEJ
Elżbieta Olber
ZASTĘPCA DYREKTORA DS. FINANSOWYCH

Anna Dudek
SPIS TREŚCI

Użyte w tekście skróty oznaczają
 3
Podstawy prawne działania MOPS
 3
Komórki organizacyjne Miejskiego Ośrodka Pomocy Społecznej
 3
Zespoły Terenowej Pracy Socjalnej
 3
Programy aktywności lokalnej (PAL)
 5
Zespół ds. Osób Bezdomnych i Uchodźców
 7
Dział Adaptacji Osób Niepełnosprawnych
 8
Dział Pomocy Instytucjonalnej
 9
Dział Świadczeń
 9
Dział Rodzinnej Pieczy Zastępczej
10
Dział Instytucjonalnej Pieczy Zastępczej
 10
Powiatowy Zespół ds. Orzekania o Niepełnosprawności we Wrocławiu
 11
Centrum Pracy Socjalnej i Rodziny
 11
Projekt wspierania rodziny w Miejskim Ośrodku Pomocy Społecznej
we Wrocławiu
12
Program Pomocy dla Rodzin Wielodzietnych „dwa plus trzy i jeszcze więcej”
 15
Instytucje pomocy społecznej
 15
Miejskie Centrum Usług Socjalnych
 15
Domy Pomocy Społecznej
 16
Mieszkania chronione
 17
Placówki Opiekuńczo–Wychowawcze
 17
Ośrodki Wsparcia
 19
Dzienne Domy Pomocy Społecznej
 19
Ośrodek Opiekuńczo- Adaptacyjny „Pensjonat dla Osób Starszych”
 20
Środowiskowe Domy Samopomocy
 21
Warsztaty Terapii Zajęciowej
 21
Ośrodki Interwencji Kryzysowej
 22
Schroniska i noclegownie
 23
Kuchnie charytatywne
 24
Rady Osiedli
 24
Opis świadczeń przyznawanych przez MOPS
 26
Zasady przyznawania świadczeń z pomocy społecznej
27
Inne świadczenia pieniężne
 29
Pomoc dla osób starszych, samotnych, niepełnosprawnych
 29
Pomoc opiekuńczo–zabezpieczająca
 29
Świadczenia rodzinne
 30
Pomoc osobom uprawnionym do alimentów
 34
Dodatki mieszkaniowe
 34
Świadczenia udzielane z funduszy PFRON
 38
Pomoc rzeczowa
 39
Oferta działań realizowanych na rzecz rodzin w ramach działań
środowiskowych
 39
UŻYTE W TEKŚCIE SKRÓTY OZNACZAJĄ:
MOPS
- Miejski Ośrodek Pomocy Społecznej

ZTPS
- Zespół Terenowej Pracy Socjalnej/komórka organizacyjna MOPS

DPS
- Dom Pomocy Społecznej

MCUS
- Miejskie Centrum Usług Socjalnych we Wrocławiu

PFRON
 - Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych

NFZ
- Narodowy Fundusz Zdrowia
Miejski Ośrodek Pomocy Społecznej, z siedzibą przy ul. Strzegomskiej 6 we Wrocławiu, jest jednostką organizacyjną Miasta powołaną w celu umożliwiania osobom i rodzinom przezwyciężania trudnych sytuacji życiowych, których nie są one w stanie pokonać wykorzystując własne środki, możliwości i uprawnienia oraz w celu zapobiegania powstawaniu tych sytuacji. Ośrodek wykonuje zadania własne gminy i powiatu grodzkiego oraz zadania zlecone przez administrację rządową gminie i powiatowi z zakresu pomocy społecznej. Zadania te finansowane są z budżetu Miasta oraz
z budżetu Państwa.

MOPS realizuje na terenie Gminy zadania statutowe, w szczególności na podstawie:

· Statutu MOPS, stanowiącego załącznik do uchwały Nr LIV/1569/10 Rady Miejskiej Wrocławia z dnia 9 września 2010 r. roku w sprawie nadania statutu Miejskiemu Ośrodkowi Pomocy Społecznej (Dz. U. Woj. Doln.
z 11 października 2010 r. Nr 189, poz. 2833 z późn. zm.),

· Regulaminu organizacyjnego MOPS zatwierdzonego przez Prezydenta Wrocławia,
· ustawy z dnia 12 marca 2004 r. o pomocy społecznej (j.t. Dz. U. z 2009 r.
Nr 175, poz. 1362 z późn. zm.),
· ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157,
poz. 1240 z późn. zm.),

· ustawy z dnia 21 czerwca 2001 r. o dodatkach mieszkaniowych (Dz. U.
Nr 71, poz. 734 z późn. zm.),

· ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (j.t. Dz. U. z 2010 r. Nr 214, poz. 1407 z późn. zm.),

· ustawy z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (j.t. Dz. U. z 2006 r. Nr 139, poz. 992 z późn. zm.),

· ustawy z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów (j.t. Dz. U. z 2009 r. Nr 1, poz. 7 z późn. zm.),

· ustawy z dnia 13 czerwca 2003 r. o cudzoziemcach (j.t. Dz. U. z 2006 r. Nr 234, poz. 1694 z późn. zm.),

· ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz.U. Nr 149, poz. 887).
KOMÓRKI ORGANIZACYJNE MIEJSKIEGO OŚRODKA POMOCY SPOŁECZNEJ

ZESPOŁY TERENOWEJ PRACY SOCJALNEJ – wykonują zadania wynikające z ustawy o pomocy społecznej

Do zadań ZTPS-ów należy:

· rozpatrywanie i analiza potrzeb w zakresie pomocy społecznej oraz udzielanie pomocy w wymaganym zakresie;
· działanie mające na celu zaspokajanie rozpoznanych potrzeb – udzielanie pomocy społecznej w formie pracy socjalnej, usług opiekuńczych, w tym specjalistycznych i specjalistycznych usług opiekuńczych dla osób
z zaburzeniami psychicznymi, świadczeń finansowych, rzeczowych,
w naturze oraz poradnictwa specjalistycznego;
· współpraca z organizacjami pozarządowymi, charytatywnymi i instytucjami środowiska lokalnego w celu zaspokajania potrzeb mieszkańców Miasta Wrocławia w zakresie pomocy społecznej;
· weryfikacja dokumentacji zebranej w celu przyznania lub odmowy przyznania świadczeń;
· realizacja wypłat przyznanych świadczeń;
· rejestracja i ewidencja osób korzystających z pomocy społecznej;
· informowanie klientów, osób zainteresowanych i przedstawicieli środowiska lokalnego o dostępnych formach pomocy i zasadach ich przyznawania.
	Zespół Terenowej Pracy Socjalnej
	Siedziba Zespołu
	Telefon
	Rada Osiedla

(RO),
na terenie której działa dany ZTPS

	Nr 1
	pl. Legionów 4-5
	71-78-22-486
	RO Przedmieście Świdnickie, RO Stare Miasto,

RO Szczepin,

	Nr 2
	ul. Średzka 42,
	71-349-28-59
	RO Jerzmanów-Jarnołtów-Strachowice-Osiniec,

RO Leśnica,

RO Maślice,

RO Pracze Odrzańskie

	Nr 3
	ul. Oficerska 9a
	71-78-22-431
	RO Gądów- Popowice Płd, RO Grabiszyn-Grabiszynek, RO Kuźniki,

RO Muchobór Mały,

RO Muchobór Wielki,

RO Nowy Dwór,

RO Oporów,

RO Pilczyce-Kozanów-Popowice Płn.,

RO Żerniki

	Nr 4
	ul. Oficerska 9a
	71-78-22-450
	RO Borek,

RO Gajowice,

RO Klecina,

RO Powstańców Śląskich,

	Nr 5
	ul. Gen. Karola Kniaziewicza 29a
	71-335-23-77
	RO Bieńkowice,

RO Brochów,

RO Gaj,

RO Huby,

RO Jagodno,

RO Krzyki-Partynice,

RO Ołtaszyn,

RO Tarnogaj,

RO Wojszyce

	Nr 6
	ul. Gen. Karola Kniaziewicza 29a
	71-335-23-85
	RO Księże,

RO Przedmieście Oławskie,

	Nr 7
	pl. Św. Macieja 4
	71-78-22-422
	RO Kleczków,

RO Nadodrze,

	Nr 8
	ul. Nowowiejska 29
	71-78-23-555
	RO Ołbin

	Nr 9
	ul. Nowowiejska 102
	71-78-23-562
	RO Biskupin-Sępolno-Dąbie-Bartoszowice,

RO Plac Grunwaldzki,

RO Zacisze-Zalesie-Szczytniki

	Nr 10
	ul. Braniborska 6/8
	71-77-25-991
	RO Karłowice- Różanka,

RO Kowale,

RO Lipa Piotrowska,

RO Osobowice-Rędzin,

RO Pawłowice,

RO Polanowice-Poświętne-Ligota,

RO Psie Pole-Zawidawie,

RO Sołtysowice,

RO Strachocin-Swojczyce-Wojnów,

RO Świniary,

RO Widawa

PROGRAMY AKTYWNOŚCI LOKALNEJ (PAL)

PAL to narzędzie aktywnej integracji skierowane do konkretnego środowiska lub członków danej społeczności lokalnej i ich otoczenia. Program ten umożliwia realizację działań na rzecz aktywizacji społecznej i rozwiązywania problemów grup oraz środowisk zagrożonych wykluczeniem społecznym.

We Wrocławiu realizowanych jest sześć Programów Aktywności Lokalnej:

· „Aktywny Szczepin”– ZTPS Nr 1 we współpracy z Elektronicznymi Zakładami Naukowymi, Radą Osiedla - Szczepin, Komisariatem Policji Wrocław Stare Miasto, Przedszkolem nr 125.
· „Aktywna Leśnica” – ZTPS Nr 2 we współpracy ze Stowarzyszeniem KARAN, Radą Osiedla Leśnica, Zespołem Szkół nr 24, Centrum Kultury ZAMEK, Szkołą Podstawową nr 51, Fundacją „Lepsze Dni”, Środowiskowym Domem Samopomocy prowadzonym przez Fundację International Institute of Poverty.
· „Aktywny Gądów” – ZTPS Nr 3 we współpracy z Gimnazjum nr 18, Zespołem Szkół nr 20, Strażą Miejską, Komisariatem Policji W-w Fabryczna, Miejską Biblioteką Publiczną, Stowarzyszeniem Promocji Sportu FAN, I Zborem Kościoła Chrześcijan Baptystów, Fundacją Wspierania Organizacji UMBRELLA, Punktem Informacyjno - Edukacyjnym przy par. św. Maksymiliana Kolbe, SP nr 34, SP nr 118.
· „Aktywne Huby” – ZTPS Nr 5 we współpracy z Radą Osiedla HUBY, Spółdzielnią Mieszkaniową, Komisariatem Policji Wrocław Krzyki, Komendą Miejską Policji, Parafią p.w. Ducha Świętego, Miejską Biblioteką Publiczną, Zespołem Szkół Ponadgimnazjalnych we Wrocławiu, Parafią p.w. Św. Stanisława Kostki.
· „Aktywne Nadodrze” – ZTPS Nr 7 we współpracy z Radą Osiedla Nadodrze, SP nr 58, SP nr 93, SP nr 108, Stowarzyszeniem Pomocy „Iskierka”, Info Punkt „Łokietka 5”, Stowarzyszeniem „Semper Avanti”, Parafią p.w. Św. Józefa, Stowarzyszeniem „Nowa Rodzina”, Planetą Rozwoju, Komisariatem Policji W-w – Ołbin, Strażą Miejską Wrocławia, Klubem Pod Kolumnami, PKPS, CIRS.
· „Aktywna Polanka” - ZTPS Nr 10 we współpracy z Radą Osiedla Karłowice – Różanka, Szkołą Podstawową nr 50, Komisariatem Policji W-w Psie Pole, Prowincją Świętej Jadwigi Zakonu Braci Mniejszych, Liceum Ogólnokształcącym nr X.
[image: image3.jpg]Programy Aktywnosci Lokalnej
we Wroctawiu

Pawlowice
Zakrzow

Polanowice

T

Psie Pole

-
/ Zgorzeliskg

Swojszyce

[Zospol Toronowoj Pracy Socjaingi 1
I Zespo Terenowej Pracy Socjaingj 2
I Zespol Terenowe Pracy Socjaingj 3
[Zespot Terenowe Pracy Sodjaine; 4
Zespol Terenowej Pracy Socjainej 5
I Zespoi Terenowej Pracy Socjainej 6
M Zespol Terenowe Pracy Sodjalnej 7
[0] Zespot Terenowe Pracy Sodjalnej 8
] Zespol Terenowej Pracy Socjalnej 9

I Zespol Terenowej Pracy Socjainej 10

MOPS planuje w kolejnych latach realizację następnych Programów Aktywności Lokalnej.
Planowane na przyszły rok przedstawione są na poniższym rysunku.
[image: image4.jpg]Programy Aktywnosci Lokalnej
we Wroctawiu

- ~
Pavig AxTv |
AKTYWNA “4 Zakrzéw
LESNICA Polanowice A ¢
Kiokoczyce
S 2
_..L'L«/Z =
N |

Psie Pole L

AKTYWNY nka | . »
/ P . /z;r;nsko
i AKTYWNE /
e AKTYWNY N?ﬁDRZE) AKTYWNY
i >) N\Zacisze,

_) Zalesie / Swojszyce

AKTYWNE
PRZEDMIESCIE

[Zespot Terenowej Pracy Socjalnej 1
I Zespot Terenowej Pracy Socjalnej 2
[Zespot Terenowej Pracy Socjalnej 3
[Zespot Terenowej Pracy Socjalnej 4
[Zespot Terenowej Pracy Socjalnej 5
I Zespot Terenowej Pracy Socjalnej 6
I Zespot Terenowej Pracy Socjalnej 7
[Zespot Terenowej Pracy Socjalnej 8
[Zespot Terenowej Pracy Socjalnej 9
[Zespot Terenowej Pracy Socjalnej 10

Partynice Wojszyce \ Brochéw

lagodno
Bierikowice,

ZESPÓŁ DS. OSÓB BEZDOMNYCH I UCHODŹCÓW ul. Zachodnia 3 wykonuje zadania wynikające z ustawy o pomocy społecznej w odniesieniu do osób bezdomnych oraz zadania wynikające z ustawy o cudzoziemcach.
Do zadań Zespołu ds. Osób Bezdomnych i Uchodźców należy w szczególności:

· realizowanie polityki związanej z problematyką osób bezdomnych na terenie Miasta;

· rozpatrywanie i analiza potrzeb w zakresie pomocy społecznej osób bezdomnych i uchodźców, w tym ustalanie indywidualnego programu integracji oraz udzielanie pomocy w wymaganym zakresie;

· podejmowanie działań mających na celu zaspokajanie rozpoznanych potrzeb – udzielanie pomocy społecznej w formie pracy socjalnej, usług opiekuńczych, w tym specjalistycznych i specjalistycznych usług opiekuńczych dla osób z zaburzeniami psychicznymi, świadczeń finansowych, rzeczowych, w naturze oraz poradnictwa specjalistycznego;

· współpraca z organizacjami społecznymi, charytatywnymi i instytucjami środowiska lokalnego w celu zaspokajania potrzeb osób bezdomnych
i uchodźców w zakresie pomocy społecznej;

· weryfikacja dokumentacji zebranej w celu przyznania (lub odmowy przyznania) świadczeń;

· realizacja wypłat przyznanych świadczeń;

· rejestracja i ewidencja osób korzystających z pomocy społecznej;

· nadzór i koordynacja funkcjonowania ośrodków wsparcia dla osób bezdomnych;

· rozpatrywanie skarg i wniosków dotyczących funkcjonowania nadzorowanych jednostek;

· informowanie klientów, osób zainteresowanych i przedstawicieli środowiska lokalnego o dostępnych formach pomocy i zasadach ich przyznawania.
DZIAŁ ADAPTACJI OSÓB NIEPEŁNOSPRAWNYCH ul. Strzegomska 6 realizuje zadania wynikające z ustawy o pomocy społecznej oraz ustawy
o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych.

Do zadań Działu Adaptacji Osób Niepełnosprawnych należy w szczególności:

· rozpoznawanie i analiza potrzeb osób niepełnosprawnych w zakresie rehabilitacji społecznej;

· udzielanie osobom niepełnosprawnym świadczeń finansowanych z funduszu celowego Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, m.in.:

· dofinansowanie do turnusów rehabilitacyjnych,

· finansowanie działalności Warsztatów Terapii Zajęciowej,

· dofinansowanie zakupu sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i środków pomocniczych,

· dofinansowanie likwidacji barier w komunikowaniu się,

· dofinansowanie likwidacji barier architektonicznych i technicznych;

· prowadzenie poradnictwa w zakresie prawnym, socjalnym, rehabilitacyjnym, itp. w celu integracji osób niepełnosprawnych ze środowiskiem i udzielanie pomocy w rozwiązywaniu trudnych sytuacji życiowych;

· prowadzenie Wypożyczalni Sprzętu Rehabilitacyjnego;

· współpraca z Wydziałem Zdrowia Urzędu Miejskiego Wrocławia, Narodowym Funduszem Zdrowia oraz organizacjami pozarządowymi działającymi na rzecz osób niepełnosprawnych;

· informowanie klientów, osób zainteresowanych i przedstawicieli środowiska lokalnego o dostępnych formach pomocy i zasadach ich przyznawania;

· nadzór i koordynacja warsztatów terapii zajęciowej, środowiskowych domów samopomocy;

· rozpatrywanie skarg i wniosków dotyczących funkcjonowania nadzorowanych placówek i jednostek;

· przeprowadzanie wywiadów środowiskowych i kompletowanie dokumentacji niezbędnej do kwalifikowania i kierowania do odpowiedniego typu środowiskowego domu samopomocy, ze względu na stan zdrowia i rodzaj schorzenia osoby kierowanej;

· W dniu 25 czerwca 2012 r. Miasto Wrocław przyjęło zaproszenie PFRON
i podpisało Porozumienie nr O-01/25/AS/2012 w celu współpracy przy realizacji pilotażowego programu „Aktywny samorząd". Program w imieniu Miasta Wrocław realizuje Miejski Ośrodek Pomocy Społecznej. Program adresowany jest do osób niepełnosprawnych, a jego głównym celem jest wyeliminowanie lub zmniejszenie barier ograniczających uczestnictwo beneficjentów pomocy w życiu społecznym, zawodowym i w dostępie do edukacji. Program finansowany jest ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.

Program w roku 2012 obejmuje następujące obszary wsparcia:
obszar A - pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu,
obszar C - pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym,
obszar D - pomoc w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym,
obszar F - pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej

Placówki do których kieruje ten Dział są opisane i wymienione w rozdziale „Instytucje pomocy społecznej we Wrocławiu”.

DZIAŁ POMOCY INSTYTUCJONALNEJ ul. Strzegomska 6
 wykonuje zadania wynikające z ustawy o pomocy społecznej.

· Kierowanie do domów pomocy społecznej oraz mieszkań chronionych

· Kompletowanie dokumentów osób ubiegających się o przyjęcie do domów pomocy społecznej i mieszkań chronionych;

· Merytoryczne przygotowanie decyzji kierujących i umieszczających do dps
i ustalanie odpłatności za pobyt osoby zainteresowanej w dps;
· Prowadzenie listy osób oczekujących na umieszczenie w dps oraz rejestrów osób już umieszczonych w dps;

· Zawieranie umów z osobami zobowiązanymi do wnoszenia opłat za pobyt członka rodziny w dps;
· Współpraca z organami prowadzącymi domy pomocy społecznej na terenie innych powiatów w zakresie uzgadniania możliwości skierowania do domu pomocy społecznej oraz okresu oczekiwania osób zainteresowanych na miejsce w dps;
· Nadzór i koordynacja pracy domów pomocy społecznej w obrębie miasta
i rozpatrywanie skarg i wniosków dotyczących funkcjonowania tego typu placówek.

Placówki do których kieruje ten Dział są opisane i wymienione w rozdziale „Instytucje pomocy społecznej we Wrocławiu”.

DZIAŁ ŚWIADCZEŃ ul. Hubska 30/32
wykonuje zadania wynikające z ustawy o świadczeniach rodzinnych, o pomocy osobom uprawnionym do alimentów oraz ustawy o dodatkach mieszkaniowych.

Do zadań Działu świadczeń należy w szczególności:

· Udzielanie informacji o prawie do nabycia świadczeń rodzinnych
i alimentacyjnych oraz wymaganej dokumentacji;
· Wydawanie i przyjmowanie wniosków w sprawie świadczeń rodzinnych
i alimentacyjnych;
· Ustalanie prawa do nabycia świadczeń rodzinnych, alimentacyjnych wydawanie decyzji, wypłacanie świadczeń rodzinnych i alimentacyjnych;
· Prowadzenie wymaganej dokumentacji, rejestrów i ewidencji osób starających się oraz pobierających świadczenia rodzinne i alimentacyjne;
· Informowanie o zasadach przyznawania dodatków mieszkaniowych;
· Kompletowanie i rozpatrywanie wniosków o przyznanie dodatku mieszkaniowego;
· Wydawanie decyzji administracyjnych, w sprawach przyznania lub odmowy przyznania, dodatków mieszkaniowych.

Dział Rodzinnej Pieczy Zastępczej ul. Strzegomska 6
zajmuje się rodzinami zastępczymi zamieszkującymi na terenie miasta Wrocławia.

Dział realizuje swoje zadania przy pomocy:

1. Zespołu Koordynacji i Monitoringu Rodzinnej Pieczy Zastępczej (ul. Młodych Techników 58)

Zadania:

· organizowanie pieczy zastępczej dla dzieci i młodzieży pozbawionych opieki rodziców; stałe współdziałanie z rodzinami zastępczymi w zakresie rozwiązywania bieżących problemów, związanych ze sprawowaniem pieczy zastępczej;

· współpraca z sądem oraz informowanie o całokształcie sytuacji osobistej dziecka, sytuacji jego rodziny biologicznej, formułowanie opinii dotyczącej zasadności dalszego pobytu dziecka w pieczy zastępczej; zgłaszanie do ośrodka adopcyjnego informacji o dzieciach z uregulowaną sytuacją prawną;
· występowanie do sądu w celu uzyskania świadczeń alimentacyjnych na rzecz dzieci przebywających w rodzinnej pieczy zastępczej;
· sporządzanie opinii o kandydatach do pełnienia funkcji rodziny zastępczej; przeprowadzanie szkoleń dla kandydatów oraz rodzin zastępczych zawodowych i niezawodowych.
2. Sekcji Świadczeń Rodzinnej Pieczy Zastępczej (ul. Strzegomska 6, tel. 71 78 22 311, 71 78 22 372)

Zadania:

· prowadzenie postępowań i wydawanie decyzji w sprawie świadczeń dla rodzin zastępczych;
· przygotowywanie porozumień, w przypadku umieszczenia w rodzinach zastępczych dzieci pochodzących z innych powiatów oraz współpraca
z odpowiednimi Ośrodkami w zakresie ich realizacji;
· prowadzenie postępowań i wydawanie decyzji dotyczących ustalenia odpłatności rodziców biologicznych za pobyt dzieci w rodzinie zastępczej;
· prowadzenie postępowań i opracowywanie decyzji administracyjnych dla pełnoletnich wychowanków rodzin zastępczych (pomoc na kontynuowanie nauki, zagospodarowanie, usamodzielnienie);
· wydawanie zaświadczeń.

Dział Instytucjonalnej Pieczy Zastępczej, ul. Strzegomska 6 wykonuje zadania wynikające z ustawy o wspieraniu rodziny i systemie pieczy zastępczej.
Do zadań Działu Instytucjonalnej Pieczy Zastępczej należy
w szczególności:

· diagnozowanie sytuacji dzieci umieszczanych w placówkach opiekuńczo – wychowawczych;

· organizowanie opieki nad dziećmi i młodzieżą pozbawionymi opieki rodziców biologicznych – w placówkach opiekuńczo – wychowawczych, w tym typu rodzinnego;

· prowadzenie postępowań i wydawanie decyzji w sprawach świadczeń dla wychowanków placówek opiekuńczo – wychowawczych;

· prowadzenie postępowań i wydawanie decyzji w sprawie ustalania opłat rodziców biologicznych za pobyt ich dzieci w placówkach opiekuńczo – wychowawczych;

· nadzór i koordynacja pracy placówek opiekuńczo – wychowawczych
w obrębie Miasta oraz rozpatrywanie skarg i wniosków dotyczących ich funkcjonowania;

· pomoc w integracji ze środowiskiem wychowanków placówek opiekuńczo – wychowawczych, w tym typu rodzinnego;

· współpraca z organizacjami społecznymi, charytatywnymi i instytucjami środowiska lokalnego na rzecz pomocy dzieciom i młodzieży.

Placówki, do których kieruje ten Dział, są opisane w rozdziale „Instytucje pomocy społecznej we Wrocławiu”.

POWIATOWY ZESPÓŁ DS. ORZEKANIA O NIEPEŁNOSPRAWNOŚCI
WE WROCŁAWIU ul. Strzegomska 6

wydaje:
· orzeczenia o stopniu niepełnosprawności dla osób, które ukończyły 16 rok życia dla celów:

· odpowiedniego zatrudnienia,

· szkolenia,

· uczestnictwa w warsztacie terapii zajęciowej,

· zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze,

· środowiskowego wsparcia w samodzielnej egzystencji,

· uzyskania karty parkingowej,

· świadczeń z pomocy społecznej,

· zasiłku pielęgnacyjnego,

· uzyskania dla opiekuna dziecka świadczenia pielęgnacyjnego,

· ulg i uprawnień.
· orzeczenia o niepełnosprawności dla osób, które nie ukończyły 16 roku życia dla celów:

· zasiłku pielęgnacyjnego,

· świadczenia pielęgnacyjnego,

· korzystania z ulg i uprawnień.

• legitymacje osoby niepełnosprawnej.
CENTRUM PRACY SOCJALNEJ I RODZINY ul. Podwale 75
Do zadań Centrum Pracy Socjalnej i Rodziny należy w szczególności:

· opracowywanie projektów strategii i programów z zakresu realizowanych przez MOPS zadań statutowych;

· prowadzenie konsultacji merytorycznych i metodycznych dla pogłębienia wiedzy i umiejętności, budowania pożądanych zachowań niezbędnych
w pracy socjalnej poprzez konsultacje specjalistyczne i organizowanie szkoleń wewnętrznych;
· opracowywanie i wdrażanie metod pracy ze środowiskiem lokalnym, w tym metody Centrum Aktywności Lokalnej, Program Aktywności Lokalnej, przy ścisłej współpracy z kierownikami komórek organizacyjnych MOPS i ich zastępcami oraz pracownikami socjalnymi w MOPS;

· aktywizacja społeczno-zawodowa klientów MOPS poprzez udzielanie konsultacji i wsparcia psychologicznego, pedagogicznego, socjologicznego, konsultacji psychiatrycznych w formie indywidualnej i grupowej;

· koordynacja Programu Pomocy dla Rodzin Wielodzietnych „dwa plus trzy
i jeszcze więcej”;
· koordynacja i realizacja projektu wspierania rodziny w MOPS

· koordynacja działań asystentów rodziny w MOPS,

· organizowanie i koordynacja prac społecznie użytecznych we współpracy z Powiatowym Urzędem Pracy;

· prowadzenie specjalistycznego poradnictwa dla osób z dysfunkcją narządu słuchu
· obsługa organizacyjno-techniczna Zespołu Interdyscyplinarnego
ds. Przeciwdziałania Przemocy w Rodzinie.

Projekt wspierania rodziny w Miejskim Ośrodku Pomocy Społecznej we Wrocławiu.
Projekt skierowany jest do rodzin korzystających z pomocy MOPS (nie tylko materialnej) mających trudności w wypełnianiu funkcji opiekuńczo – wychowawczych w celu wspierania i wzmacniania roli i funkcji rodziny.

1. Zakres świadczonych usług przez konsultantów psychologów, pedagogów i doradców rodzinnych w czasie dyżurów w siedzibach ZTPS:

· Poradnictwo indywidualne

· Poradnictwo rodzinne

· Poradnictwo wychowawcze

· Konsultacje dla rodzin
Wskazane powyżej specjalistyczne poradnictwo i konsultacje mają na celu:

· analizę sytuacji rodziny i środowiska rodzinnego oraz przyczyn kryzysu w rodzinie;
· wskazanie kierunków i możliwości rozwiązania problemów rodziny,

· rozwijanie umiejętności opiekuńczo-wychowawczych członków rodziny;
· podniesienie świadomości w zakresie planowania oraz funkcjonowania rodziny;
· pomoc w integracji rodziny, przeciwdziałanie marginalizacji
i degradacji społecznej rodziny;
· dążenie do reintegracji rodziny;
· informowanie i motywowanie klientów do skorzystania z placówek wsparcia specjalistycznego dostępnych w mieście takich jak: ośrodki leczenia uzależnień, poradnictwa rodzinnego i terapii rodzin, socjoterapii, dla osób zaburzonych psychicznie itp.

2. Zasady współpracy konsultanta psychologa/pedagoga z pracownikiem socjalnym:

· Konsultacje psychologiczno/pedagogiczne prowadzone są w siedzibach Zespołów Terenowej Pracy Socjalnej .

· Pracownik socjalny osobiście/telefonicznie umawia klienta na konsultacje do danego specjalisty.

· W sytuacjach braku gotowości i motywacji klienta do współpracy
i kontaktu z konsultantem w siedzibie, możliwe jest wejście konsultanta
w środowisko. Pierwsze spotkanie i wprowadzenie odbywa się (obowiązkowo) z udziałem pracownika socjalnego.
Poniżej przedstawiamy harmonogram dyżurów konsultantów psychologów
i pedagogów.

	Zespół Terenowej Pracy Socjalnej
	Dzień dyżuru
	Konsultant
	SIEDZIBA

	1,2
	Poniedziałek
	psycholog
	ul. Braniborska 6-8,p. 7, godz. 7.30 – 15.30

	1,ZOBU
	Poniedziałek
	pedagog
	ul. Braniborska 6-8, p. 13, godz. 7.30 – 15.30

	2
	Środa
	k. pedagog z uprawnieniami do terapii
	ul. Średzka 42,

godz. 7.30 – 15.30

	3,4
	Piątek
	psycholog
	ul. Oficerska 9A, p. 18, godz. 7.30 – 15.30

	3,4
	Wtorek
	pedagog
	ul. Oficerska, p.23,

godz. 7.30 – 15.30

	5,6
	Wtorek
	psycholog
	ul. Kniaziewicza 29, p.5,

godz. 7.30 – 15.30

	5,6
	Środa
	k. socjolog z uprawnieniami do poradnictwa rodzinnego
	ul. Dąbrowskiego 11/2,

godz. 7.30 – 15.30

	7,8
	Wtorek
	pedagog
	Pl. Św. Macieja 19/20,

p.2, godz. 7.30 – 15.30

	7,8
	Czwartek
	psycholog
	Pl. Św. Macieja 19/20, p.8, godz. 7.30 – 15.30

	9,10
	Czwartek
	pedagog
	ul. Nowowiejska 102, godz. 7.30 – 15.30

	9, ZOBU
	Czwartek
	 psycholog
	ul. Dąbrowskiego 11/2,

godz. 7.30 – 15.30

	10
	Poniedziałek
	 psycholog
	ul. Kamieńskiego 190,

godz. 7.30 – 15.30

3. Oferta dodatkowa:

W ramach projektu wspierania rodziny planujemy uruchomienie warsztatów tematycznych dla rodzin korzystających z pomocy MOPS (nie tylko materialnej) mających trudności w wypełnianiu funkcji opiekuńczo – wychowawczych w celu wspierania i wzmacniania roli i funkcji rodziny. Poniżej przedstawiamy planowaną tematykę warsztatów.
	Rodzaj zajęć
	Czas
	Osoby odpowiedzialne

	Warsztaty dla rodziców młodszych dzieci (wiek szkoły podstawowej)
	I edycja IV –VI

II edycja IX – XI;

2 razy w miesiącu po 3 h
	psycholog, pedagog

	Warsztaty dla rodziców starszych dzieci (okres adolescencji)
	I edycja IV –VI

II edycja IX – XI;

2 razy w miesiącu po 3 h
	pedagog

	Spotkania terapeutyczne z rodziną (rodzice + dzieci)
	W zależności od potrzeb 1x w miesiącu
	pedagog, psycholog

	Grupy wsparcia dla rodziców przezywających trudności opiekuńczo-wychowawcze lub którym ograniczono lub odebrano prawo do wychowywania dziecka.
	IV – VI

IX – XI 1x w tygodniu
Jeśli będzie zainteresowanie rodziców (dzieci w wieku adolescencji) do dalszej pracy grupowej to proponujemy zorganizowanie grupy wsparcia (2 razy w miesiącu).
	pedagog, psycholog

	Warsztaty kompetencji społecznych dla dorosłych lub młodych dorosłych
	W zależności od zapotrzebowania będzie ustalony termin warsztatów
	specjalista ds. aktywizacji społeczno zawodowej

	Grupy edukacyjne dla rodziców (rozładowywanie emocji, radzenie sobie ze stresem, przygotowanie do pełnienie ról społecznych – roli rodzica, pracownika itp.)
	W zależności od zapotrzebowania będzie ustalony termin warsztatów
	specjalista ds. aktywizacji społeczno zawodowej

Szczegółowe informacje można uzyskać osobiście w Centrum Pracy Socjalnej
i Rodziny, ul. Podwale 75 of lub pod numerem telefonu 71/78 23 590/593.

PROGRAM POMOCY DLA RODZIN WIELODZIETNYCH „DWA PLUS TRZY
I JESZCZE WIĘCEJ” realizowany na podstawie uchwały Nr XXXV/2333/05 Rady Miejskiej Wrocławia z dnia 17 marca 2005 r. Biuletyn Urzędowy Rady Miejskiej Wrocławia Nr 4, poz. 41.
Oferta programowa zawiera:
· formy pomocy finansowej dla rodzin spełniających kryteria dochodowe zgodne z ustawą o pomocy społecznej - pomoc finansowa na: żywność, odzież, obuwie, wyposażenie do szkoły, wypoczynek letni i zimowy, opłaty mieszkaniowe i inne;
· bezpłatne poradnictwo psychologiczne, pedagogiczne, prawne, socjalne
i dla osób bezrobotnych. Jest możliwość skorzystania z mobilnego poradnictwa (bezpłatne wizyty konsultacyjno-diagnostyczne w miejscu zamieszkania rodzin z Programu nie objętych pomocą pracownika socjalnego i specjalisty pracy zespołowej) prowadzonego przez konsultanta pedagoga;

· realizacja projektu „Aktywni razem z nami” polegającego na pozyskiwaniu sponsorów w celu sfinansowania dzieciom z Rodzin Plus zajęć, warsztatów rozwijających ich zdolności lub zakupu np. instrumentów muzycznych;
· bezpłatne badania i zajęcia rehabilitacyjne dla dzieci w Centrach Korekcji Wad Postawy, preferencje przy rozpatrywaniu wniosków na turnusy rehabilitacyjne (dla osób z Rodzin Plus posiadających orzeczenie o niepełnosprawności);
· bezpłatne szczepienia przeciw grypie, meningokokom i pneumokokom (ograniczona ilość);
· pomoc dzieciom w nauce świadczona przez wolontariuszy;
oraz:

· bezpłatne wejścia na kryte baseny w szkołach podstawowych, bezpłatny wstęp do ZOO we wszystkie niedziele, ulgi i zwolnienia z opłat za przejazdy środkami komunikacji miejskiej w niedziele i święta, ulgowe bilety wstępu na kąpieliska codziennie przez cały sezon, Bilet Rodzinny do Wrocławskiego Parku Wodnego bez konieczności dopłat za wstęp dzieci, ulgowe bilety do teatrów, bezpłatny wstęp, lub ulgowe bilety do muzeów i na wystawy.
Od września 2005 r. do 31 marca 2012 r. w Programie uczestniczyło narastająco 3.857 rodzin, a aktualnie 3.529 rodzin, łącznie 18.377 osób, w tym rodzice/opiekunowie prawni – 6.642, dzieci – 11.735;

INSTYTUCJE POMOCY SPOŁECZNEJ

nadzorowane merytorycznie przez MOPS.
MIEJSKIE CENTRUM USŁUG SOCJALNYCH we Wrocławiu jest jednostką organizacyjną Miasta Wrocław. Zadaniem MCUS jest zapewnienie opieki oraz innych potrzeb bytowych osobom mieszkającym w czterech domach pomocy społecznej we Wrocławiu, zapewnienie usług osobom korzystającym z czterech dziennych domów pomocy społecznej we Wrocławiu oraz realizacja usług opiekuńczych i specjalistycznych usług opiekuńczych w miejscu zamieszkania klientów (na terenie Wrocławia).

MOPS ściśle współpracuje z MCUS - opis tej współpracy jest przedstawiony
w działach poświęconych domom pomocy społecznej, dziennym domom pomocy społecznej oraz pomocy usługowej.

DOMY POMOCY SPOŁECZNEJ WE WROCŁAWIU.

Domy pomocy społecznej zapewniają całodobową opiekę oraz zaspokajają niezbędne potrzeby bytowe, opiekuńcze, wspomagające i edukacyjne na poziomie obowiązującego standardu. Organizacja domu pomocy społecznej, zakres i poziom usług świadczonych przez placówkę ma uwzględniać wolność, intymność, godność i poczucie bezpieczeństwa mieszkańców oraz stopień ich fizycznej i psychicznej sprawności. Domy pomocy społecznej, w zależności od tego, dla kogo są przeznaczone, dzielą się na domy dla osób w podeszłym
wieku, osób przewlekle somatycznie chorych, osób przewlekle psychicznie chorych, dorosłych niepełnosprawnych intelektualnie, dzieci i młodzieży niepełnosprawnych intelektualnie i osób niepełnosprawnych fizycznie.

	Profil Domu
	Adres
	Podmiot prowadzący
	Ilość miejsc

	DPS dla osób przewlekle somatycznie chorych
	ul. Karmelkowa 25
52-433 Wrocław
	MCUS
	236

	DPS dla osób przewlekle somatycznie chorych
	ul. Rędzińska 66/68
54-106 Wrocław
	MCUS
	159

	DPS dla osób przewlekle somatycznie chorych
	ul. Grunwaldzka 104
50-357 Wrocław
	Zgromadzenie Sióstr Franciszkanek Maryi Nieustającej Pomocy
	73

	DPS dla osób w podeszłym wieku i przewlekle somatycznie chorych
	ul. Mączna 3
54-131 Wrocław
	MCUS
	125 + 30

	DPS dla osób w podeszłym wieku
	ul. Świątnicka 25/27
52-018 Wrocław
	Ewangelickie Centrum Diakonii i Edukacji im. Ks. Marcina Lutra
	104

	DPS dla osób przewlekle psychicznie chorych
	ul. Kaletnicza 8
51-180 Wrocław
	MCUS
	94

	DPS dla osób przewlekle psychicznie chorych
	ul. Farna 3
51-313 Wrocław
	Prowincja Zgroma- dzenia Sióstr Maryi Niepokalanej
	101

	DPS dla dorosłych niepełnosprawnych intelektualnie
	ul. Objazdowa 40
54-513 Wrocław
	Prowincja Zgromadzenia Sióstr Maryi Niepokalanej
	37

	DPS dla dorosłych niepełnosprawnych intelektualnie
	ul. Jutrosińska 29
51-124 Wrocław
	Fundacja Arka
	7

	DPS dla dorosłych

niepełnosprawnych intelektualnie
	ul. Gen. Leopolda Okulickiego 2
51-126 Wrocław
	Fundacja Przyjazny Dom im. Stanisława Jabłonki
	24

	DPS dla osób przewlekle somatycznie chorych
	ul. Św. Marcina 10
50-327 Wrocław
	Zgromadzenie Sióstr Najświętszej Rodziny z Nazaretu
	18

MIESZKANIA CHRONIONE

Mieszkanie chronione jest formą pomocy społecznej przygotowującą osoby tam przebywające, pod opieką specjalistów, do prowadzenia samodzielnego życia lub zastępującą pobyt w placówce zapewniającej całodobową opiekę. Mieszkanie chronione zapewnia warunki samodzielnego funkcjonowania w środowisku,
w integracji ze społecznością lokalną. Może być przyznane osobie, która ze względu na trudną sytuację życiową, wiek, niepełnosprawność lub chorobę potrzebuje wsparcia w funkcjonowaniu w codziennym życiu, ale nie wymaga usług w zakresie świadczonym przez jednostkę całodobowej opieki,
w szczególności osobie z zaburzeniami psychicznymi, osobie opuszczającej rodzinę zastępczą, placówkę opiekuńczo-wychowawczą, młodzieżowy ośrodek wychowawczy, zakład dla nieletnich, uchodźcy.

Mieszkania chronione na terenie Wrocławia:

· przy ul. Joachima Lelewela 23/24 i ul. Prostej 2 – łącznie 36 miejsc przeznaczonych w szczególności dla osób zaburzonych psychicznie
i wymagających wsparcia w codziennym życiu. Placówka prowadzona jest na zlecenie Miasta przez Stowarzyszenie Wzajemnej Pomocy im. Stefana Kardynała Wyszyńskiego;

· przy ul. Glinianej 28/30, ul. Kasztelańskiej 7/12, ul. Kołłątaja 31/4c - łącznie 60 miejsc przeznaczonych dla kobiet matek z dziećmi oraz kobiet w ciąży - prowadzone przez Stowarzyszenie Pomocy AKSON;

· przy ul. Bolesława Prusa 2/4 (8 miejsc), ul. Marii Curie –Skłodowskiej 91/7 (8 miejsc), ul. Zachodnia 4/8 (8 miejsc), ul. Stefana Kardynała Wyszyńskiego 60/3 (10 miejsc) prowadzone przez Stowarzyszenie Wzajemnej Pomocy
im. Stefana Kardynała Wyszyńskiego przeznaczonych dla wychowanków rodzin zastępczych i placówek opiekuńczo-wychowawczych;

PLACÓWKI OPIEKUŃCZO-WYCHOWAWCZE

Placówki opiekuńczo–wychowawcze obejmują całodobową opieką i wychowaniem dzieci pozbawione częściowo lub całkowicie opieki rodziców biologicznych oraz zaspokajają ich niezbędne potrzeby, w szczególności emocjonalne, rozwojowe, zdrowotne, bytowe, społeczne i religijne.

Placówki podejmują, m.in. działania mające na celu zapewnienie dzieciom i młodzieży kształcenia dostosowanego do ich wieku i możliwości rozwojowych, wyrównywania opóźnień rozwojowych poprzez organizowanie zajęć korekcyjnych, kompensacyjnych, logopedycznych, terapeutycznych, a dzieciom niepełnosprawnym odpowiedniej rehabilitacji i zajęć specjalistycznych, zapewniają korzystanie z przysługujących dzieciom świadczeń zdrowotnych.

Placówki realizują przygotowany plan pomocy dziecku, umożliwiają kontakt dzieci z rodzicami biologicznymi i innymi bliskimi osobami, oceniają sytuację rodzinną
i umożliwiają ewentualny powrót dziecka do rodziny.

Placówki opiekuńczo–wychowawcze na terenie Wrocławia:

· Zespół Placówek Opiekuńczo-Wychowawczych „Dziecięcy Dom” (60 miejsc) 51-616 Wrocław, ul. Parkowa 2, tel. 71/348-50-07;

· Placówka Opiekuńczo-Wychowawcza prowadzona przez Stowarzyszenie „SIEMACHA” (30 miejsc) 51-606 Wrocław, ul. Fryderyka Chopina 9a tel. 71/348-37-08,

· Młodzieżowa Grupa Usamodzielnienia prowadzona przez Stowarzyszenie „SIEMACHA” (10 miejsc)
50-453 Wrocław, ul. Hercena 14/3
· Domy dla Dzieci prowadzone przez Towarzystwo „Nasz Dom”
 (dyrekcja i sekretariat) 50-059 Wrocław, ul. Ofiar Oświęcimskich 41/43,
tel. 71/325-32-72 (łącznie w 2 placówkach – 28 miejsc):

· Placówka opiekuńczo–wychowawcza, 52-221 Wrocław, ul.Storczykowa 43, tel. 71/ 368-71-44,

· Placówka opiekuńczo–wychowawcza, 51-515 Wrocław, ul.Zagrodnicza 13 b, tel. 71/346-61-46;

· Placówka opiekuńczo–wychowawcza „Opoka” prowadzona przez Ewangelickie Centrum Diakonii i Edukacji im. Ks. Marcina Lutra (14 miejsc) 54-239 Wrocław, ul. Wejherowska 28, tel. 71/79-82-600;

· Placówka opiekuńczo–wychowawcza „Tęcza” prowadzona przez Ewangelickie Centrum Diakonii i Edukacji im. Ks. Marcina Lutra (14 miejsc) 54-239 Wrocław, ul. Wejherowska 28, tel. 71/79-82-600;

· Placówka Opiekuńczo-Wychowawcza „Przystanek Dobrej Nadziei”
(54 miejsca) 50-553 Wrocław, ul. Borowska 181-187, tel. 71/79-98-906:

· Autonomiczna grupa socjalizacyjna (12 miejsc)
50-004 Wrocław, ul. Hugona Kołłątaja 31/3,

· Autonomiczna grupa socjalizacyjna (10 miejsc)
50-513 Wrocław, ul. Gazowa 22/7;

· Autonomiczna grupa socjalizacyjna (10 miejsc)
50-513 Wrocław, ul. Gazowa 22/3;

· Zespół Ognisk Wychowawczych, prowadzony przez Stowarzyszenie Pomocy „Iskierka” (200 miejsc).

Specjalistyczna Placówka opiekuńczo – wychowawcza wsparcia dziennego
o charakterze profilaktycznym. Pomaga dzieciom i rodzinom w trudnej sytuacji życiowej, wspiera rodziny w sprawowaniu ich podstawowych funkcji opiekuńczych i wychowawczych. Zapewnia kompleksową i systematyczną pomoc rodzinie i dzieciom sprawiającym trudności wychowawcze, edukacyjne, zagrożonym demoralizacją, przestępczością lub uzależnieniami.

· Ognisko Wychowawcze Nr 1
50-007 Wrocław, ul. Hugona Kołłątaja 26a, tel. 71/343-92-00,

· Ognisko Wychowawcze Nr 2
53-673 Wrocław, ul. Legnicka 30, tel. 71/355-92-90,

· Ognisko Wychowawcze Nr 3
50-438 Wrocław, pl. Św. Macieja 5a, tel. 71/372-10-99,

· Ognisko Wychowawcze Nr 5
50-438 Wrocław, ul. Tadeusza Kościuszki 169, tel. 71/342-57-57,

· Ognisko Wychowawcze Nr 6
54-440 Wrocław, ul. Rogowska 54a, tel. 71/357-91-28.

· Wrocławskie Centrum Opieki i Wychowania - Placówka Opiekuńczo-Wychowawcza (30 miejsc), 51-169 Wrocław, ul. Lekcyjna 29:

· Autonomiczna grupa socjalizacyjna (10 miejsc)
51-200 Wrocław, ul. Kasztelańska 7/10,

· Autonomiczna grupa socjalizacyjna (10 miejsc)
51-354 Wrocław, ul. Poleska 15/31,

· Autonomiczna grupa socjalizacyjna (14 miejsc)
51-180 Wrocław, ul. Henryka Michała Kamieńskiego 253;

· Autonomiczna grupa socjalizacyjna (10 miejsc)
54-440 Wrocław, ul. Rogowska 32/1;

Na terenie Miasta Wrocław funkcjonuje 20 rodzinnych domów dziecka
OŚRODKI WSPARCIA

Zadania ośrodków:

· zapewnienie dziennej opieki, zwłaszcza osobom w wieku emerytalnym, samotnym, o zmniejszonej sprawności psychofizycznej;
· organizowanie różnych form wypoczynku i rekreacji;
· zapewnienie gorącego posiłku;
· integracja osób starszych, samotnych ze środowiskiem lokalnym poprzez organizowanie i uczestniczenie w rozmaitych imprezach kulturalnych
i edukacyjnych.
Dzienne Domy Pomocy Społecznej

Do zadań Dziennego Domu należy w szczególności:

· zapewnianie dziennej opieki osobom w wieku emerytalnym oraz samotnym o zmniejszonej sprawności psychofizycznej;
· organizowanie różnych form wypoczynku i rekreacji dla ww. osób jak również zapewnianie gorącego posiłku;
· integracja osób starszych, samotnych ze środowiskiem lokalnym poprzez organizowanie i uczestniczenie w rozmaitych imprezach kulturalnych
i edukacyjnych;
· informowanie klientów, osób zainteresowanych i przedstawicieli środowiska lokalnego o dostępnych formach pomocy i zasadach ich przyznawania.

	Dzienny Dom Pomocy Społecznej
	Adres
	Podmiot prowadzący
	Ilość miejsc

	Dzienny Dom Pomocy Społecznej
	53-521 Wrocław
ul. Skwierzyńska 23/2
tel. 71 361-23-11
	MCUS
	45

	Dzienny Dom Pomocy Społecznej
	50-451 Wrocław
ul. Komuny Paryskiej 11, tel. 71 343-25-30
	MCUS
	65

	Dzienny Dom Pomocy Społecznej
	50-321 Wrocław
ul. Stefana Żeromskiego 37/1
tel. 71 327-47-48
	MCUS
	26

	Dzienny Dom Pomocy Społecznej
	50-008 Wrocław
ul. Tadeusza Kościuszki 67,
tel. 71 341-90-32
	MCUS
	40

	Dzienny Dom Pomocy Społecznej
„Pogodna Jesień”
	51-354 Wrocław
ul. Litewska 20
tel. 71 78-23-500
	MOPS
	65

	Dzienny Dom Pomocy Społecznej
„Na Ciepłej”
	50-524 Wrocław
ul. Ciepła 15b i
ul. Podróżnicza 36
tel. 71 367-44-12
	MOPS
	30

	Dzienny Dom Pomocy Społecznej dla Osób Starszych pod wezwaniem Świętej Rodziny
	50-249 Wrocław
ul. Ludwika Rydygiera 22-28
	Kongregacja Sióstr Miłosierdzia Św. Karola Boromeusza w Trzebnicy
	10

	Dzienny Dom Pomocy dla Osób Starszych z deficytem pamięci „MATUZALEM”
	50-229 Wrocław
ul. Józefa Ignacego Kraszewskiego 2
	Stowarzyszenie pod wezwaniem Matki Bożej Nieustającej Pomocy „Przyjaciele Seniorów”,
	15

Ośrodek Opiekuńczo-Adaptacyjny „Pensjonat dla osób starszych”
tel. 71-352-74-28, 51-124 Wrocław, ul. Henryka Michała Kamieńskiego 190
Do zadań Ośrodka Opiekuńczo - Adaptacyjnego należy w szczególności:

· zapewnianie całodobowej opieki osobom w wieku emerytalnym oraz samotnym o zmniejszonej sprawności psychofizycznej;

· organizowanie różnych form wypoczynku i rekreacji dla ww. osób;

· odpłatne zapewnianie gorącego posiłku ww. osobom;

· integracja osób starszych, samotnych ze środowiskiem lokalnym poprzez organizowanie i uczestniczenie w rozmaitych imprezach kulturalnych
i edukacyjnych;

· udzielanie interwencyjnego schronienia osobom potrzebującym;

· informowanie osób zainteresowanych i przedstawicieli środowiska lokalnego
o dostępnych w MOPS formach pomocy i zasadach ich przyznawania.
Środowiskowe Domy Samopomocy

Środowiskowe domy samopomocy są placówkami pobytu dziennego wspierającymi osoby chorujące psychicznie, z niepełnosprawnością intelektualną, z autyzmem, a także osoby z chorobą Alzheimera. Pomoc świadczona w tych placówkach ma na celu utrzymanie osoby w jej naturalnym środowisku
i przeciwdziałanie instytucjonalizacji, tj. umieszczaniu osoby z zaburzeniami psychicznymi w placówce całodobowej opieki. Kierowaniem do ŚDS zajmuje się Dział Adaptacji Osób Niepełnosprawnych.

	Profil Domu
	Adres
	Podmiot prowadzący
	Ilość miejsc

	Środowiskowy Dom Samopomocy typu A
	ul. Grabiszyńska 89
53-503 Wrocław
	Dolnośląskie Stowarzyszenie Aktywnej Rehabilitacji "Art"
	20

	Środowiskowy Dom Samopomocy typu A
	ul. Kleczkowska 5 50-227 Wrocław
	Stowarzyszenie na rzecz Promocji Zdrowia Curatus
	25

	Środowiskowy Dom Samopomocy typu B
	ul. Gen. Leopolda Okulickiego 2
51-216 Wrocław
	Fundacja Przyjazny Dom im. Stanisława Jabłonki
	30

	Środowiskowy Dom Samopomocy typu A
	ul. Szkolna 11
 54-007 Wrocław
	Fundacja International Institute of Poverty
	40

	Środowiskowy Dom Samopomocy typu B
	ul. Stawowa 1

50-015 Wrocław
	Dolnośląskie Stowarzyszenie Pomocy Dzieciom
i Młodzieży z MPDz "Ostoja"
	30

	Środowiskowy Dom Samopomocy typu A
	ul. Kiełczowska 43 51-315 Wrocław
	Fundacja Opieka
i Troska
	20

Warsztaty Terapii Zajęciowej - placówki dziennego pobytu wyodrębnione organizacyjnie i finansowo, które mają na celu stwarzanie osobom
z niepełnosprawnością możliwości uczestniczenia w rehabilitacji społecznej
i zawodowej. Terapia realizowana jest poprzez terapię zajęciową.

· Warsztat Terapii Zajęciowej „Muminki”
Fundacja im. Brata Alberta - 45 uczestników
al. Jana Kasprowicza 28, 51-137 Wrocław; tel. 352 75 25, email: wtzmuminki@poczta.onet.pl
· Warsztat Terapii Zajęciowej „Wspólnota”
Fundacja im. Brata Alberta - 40 uczestników
ul. Smocza 4, 51-520 Wrocław; tel. 347 29 76, email: biuro@fundacja-wro.id.pl
· Warsztat Terapii Zajęciowej „U Ojca Damiana”
Fundacja im. Błogosławionego Ojca Damiana - 35 uczestników
ul. Snopkowa 5, 52-225 Wrocław; tel. 373 04 70, email: wtz.damian@gmail.com

· Warsztat Terapii Zajęciowej - Dolnośląskie Stowarzyszenie Pomocy Dzieciom
i Młodzieży z MPDz „Ostoja” 95 uczestników
ul. Litomska 10, 53-641 Wrocław; tel. 354 44 39, email: wtzrobert@wp.pl, email: wtz.stawowa@ostoja.org.pl
OŚRODKI INTERWENCJI KRYZYSOWEJ

Interwencja kryzysowa – zespół działań podejmowanych na rzecz osób
i rodzin, w tym dotkniętych przemocą, w celu zapobiegania pogłębianiu się występujących dysfunkcji. Interwencją kryzysową obejmuje się osoby
i rodziny bez względu na posiadany dochód. W ramach takiej interwencji udziela się w szczególności poradnictwa specjalistycznego oraz schronienia przez całą dobę. Matki z małoletnimi dziećmi oraz kobiety w ciąży dotknięte przemocą lub znajdujące się innej sytuacji kryzysowej mogą w ramach interwencji kryzysowej znaleźć schronienie i wsparcie w domach dla matek z małoletnimi dziećmi
i kobiet w ciąży. Do tych domów mogą być również przyjmowani ojcowie
z małoletnimi dziećmi albo inne osoby sprawujące opiekę prawną nad dziećmi.
Ośrodki interwencji kryzysowej zapewniają kompleksową pomoc psychologiczną dla osób i rodzin w sytuacji kryzysu psychicznego poprzez prowadzenie interwencji kryzysowych w siedzibie Ośrodka oraz w miejscu pobytu, prowadzenie interwencji telefonicznych, psychoterapię indywidualną i rodzinną
w sytuacjach skrajnie urazowych, poradnictwo prawne i pracę socjalną. Ośrodki zajmują się animowaniem i prowadzeniem grup samopomocowych i grup wsparcia. Celem interdyscyplinarnych działań, podejmowanych przez specjalistów ośrodka interwencji kryzysowej jest przywrócenie równowagi psychicznej i umiejętności samodzielnego radzenia sobie. Placówka udostępnia w sytuacjach zagrożenia bezpieczeństwa miejsca całodobowego pobytu.

	Podmiot prowadzący
	Lokalizacja
	Typ jednostki
	Ilość miejsc

	Stowarzyszenie Pomocy „Akson”
	ul. Gen. Tadeusza Bora-Komorowskiego 31
Wrocław
	1.Ośrodek Interwencji Kryzysowej

2. Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy
	30

Działania środowiskowe o charakterze wsparcia instytucjonalnego planowane w roku 2013

W latach 2010-2012 w budynkach przy ulicy Rydygiera 43 i 45 przeprowadzono prace remontowo-budowlane, które były współfinansowane przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007-2013. W zrewitalizowanych budynkach przy ul. Rydygiera 43abcd i 45a uruchomione będzie Nadodrzańskie Centrum Wsparcia, w którym planowane jest uruchomienie następujących działań środowiskowych o charakterze wsparcia instytucjonalnego:

· Placówka opiekuńczo-wychowawcza wsparcia dziennego prowadzona w formie ogniska wychowawczego i klubu dla nastolatków (Rydygiera 43ab) - działanie ma na celu zagospodarowanie czasu wolnego dzieciom i młodzieży po zakończonych lekcjach.

· Hostel dla wychowanków placówek opiekuńczo-wychowawczych
i rodzin zastępczych (Rydygiera 43ab) – mógłby stanowić etap przejściowy do czasu usamodzielnienia i dawać młodzieży szanse na wyrównany start

· Klub Samopomocy (Rydygiera 43cd) – będzie to miejsce, w którym prowadzona będzie aktywność na rzecz społeczności lokalnej m.in. prowadzone będzie poradnictwo prawne, socjalne, prowadzone będą grupy samopomocowe.

· Ośrodek interwencji kryzysowej w tym dla osób niepełnosprawnych (Rydygiera 43cd), których opiekunowie borykają się z problemem braku możliwości zabezpieczenia opieki swojemu podopiecznemu w sytuacji, gdy istnieje konieczność leczenia szpitalnego opiekuna (często również osoby starszej lub niepełnosprawnej) lub krótkiego wyjazdu. Potrzebne jest miejsce, działające na zasadzie bardzo szybkiej interwencji, gdzie w sposób profesjonalny zapewniona zostanie opieka osobie, która na co dzień ma tę opiekę zapewnioną. Jednocześnie planowane jest działanie w formie placówki treningowej dla osób niepełnosprawnych, uczestniczących w programach usamodzielnienia.

Osoby niepełnosprawne uczestniczące w programach usamodzielniania podejmują pracę. Następnym etapem wsparcia jest nauka samodzielnego zamieszkiwania (przez okres 3 miesięcy przy wsparciu wyspecjalizowanego trenera). Jest to szansa nabycia umiejętności społecznych pozwalających na pełną integrację społeczną.

· Ośrodek interwencji kryzysowej dla kobiet z dziećmi (Rydygiera 45a) – działanie ma na celu zapewnienie miejsca dla matek z dziećmi, w formie krótkoterminowego wsparcia z zapewnieniem przystosowanej do przypadku opieki specjalistycznej.

Nadodrzańskie Centrum Wsparcia jest próbą podjęcia swoistego eksperymentu polegającego na połączeniu w jednej placówce pomocy dla różnych grup klientów, które będą się wspierać, udzielać sobie nawzajem pomocy (dotyczy całościowego działania Centrum).

SCHRONISKA, NOCLEGOWNIE

1. Stowarzyszenie Pomocy „AKSON” Ośrodek Wsparcia i Interwencji Kryzysowej dla Kobiet i Matek z Dziećmi, 51-210 Wrocław ul. Gen. Bora-Komorowskiego 31, tel. (0-71) 352-94-03, Kierownik: Ryszard Zieliński
2. Stowarzyszenie „Ludzie Ludziom” - Dom Socjalny dla mężczyzn 50-225 Wrocław ul. Reymonta 10, tel. (0-71) 329-08-06, Kierownik: Erazm Humienny Schronisko dla kobiet i matek z dziećmi 53-611 Wrocław ul. Strzegomska 9, tel. (0-71) 355-44-66, Kierownik: Małgorzata Wróblewska

3. Noclegownia dla bezdomnych kobiet 53-611 Wrocław ul. Strzegomska 9, tel. (0-71) 355-44-66, Kierownik: Łucja Dobrowolska
4. Schronisko dla bezdomnych mężczyzn 50-514 Wrocław ul. Bogedaina 5, tel. (0-71) 336-70-07, bezpłatna infolinia: 0 800 292 137, Kierownik: Dariusz Dobrowolski

5. Noclegownia dla bezdomnych mężczyzn (otwarta 18.00-8.00) oraz łaźnia 50-084 Wrocław ul. Małachowskiego 13, tel. (0-71) 717-34-25, Kierownik: Maciej Gudra

6. Schronisko im. Brata Alberta Szczodre ul. Trzebnicka 28, 55-090 Długołęka, tel. (0-71) 399-86-12, Kierownik: Tadeusz Kirejczyk
7. Stowarzyszenie Osób Bezdomnych „Nadzieja” 50-537 Wrocław
ul. Pieszycka 32, tel. (0-71) 392-59-12, Kierownik: Grażyna Jańczyk
8. Stowarzyszenie Bractwa Więziennego 50-302 Wrocław ul. Jedności Narodowej 187a, tel. (0-71) 321-06-03, tel. kom. 502-345-141 Kierownik: Jarosław Szymański

9. Stowarzyszenie „Plus Minus” - „Dom Ciepła” dla osób żyjących
z wirusem HIV i AIDS; 50-225 Wrocław ul. Reymonta 8, tel. (0-71) 329-10-39, Kierownik: Katarzyna Dębska-Jędrzejczak

10. Stowarzyszenie Pomocy Dzieciom z Porażeniem Mózgowym oraz Niepełnosprawnym „Pierwszy Krok” 50-446 Wrocław ul. Pułaskiego 26 of., tel. (0-71) 342-00-68, Kierownik: Grażyna Drobik
KUCHNIE CHARYTATYWNE

Kuchnie charytatywne prowadzone są na zlecenie Gminy przez organizacje pozarządowe i mają na celu pomoc osobom potrzebującym w zapewnieniu ciepłego posiłku.

· Prowincja Św. Jadwigi Zakonu Braci Mniejszych Al. Kasprowicza 26, 51-161 Wrocław;
· Caritas Archidiecezji Wrocławskiej:
· ul. Słowiańska 17, 50-234 Wrocław,

· ul. Worcella 5a, 50-448 Wrocław;
· Parafia Rzymsko-Katolicka P.W. Świętej Elżbiety Grabiszyńska 103, 53-439 Wrocław;
· Fundacja "Sancta Familia" We Wrocławiu ul. Monte Cassino 68,
51-681 Wrocław;
· Zgromadzenie Sióstr Św. Jadwigi, ul. Sępa-Szarzyńskiego 29, 50-351 Wrocław;
RADY OSIEDLI WE WROCŁAWIU

Osiedle Bieńkowice – rejon działania ZTPS Nr 5

Osiedle Biskupin-Sępolno-Dąbie-Bartoszowice - rejon działania ZTPS Nr 9

Osiedle Borek - rejon działania ZTPS Nr 4
Osiedle Brochów - rejon działania ZTPS Nr 5
Osiedle Gaj - rejon działania ZTPS Nr 5
Osiedle Gajowice - rejon działania ZTPS Nr 4
Osiedle Gądów-Popowice Płd. - rejon działania ZTPS Nr 3
Osiedle Grabiszyn-Grabiszynek - rejon działania ZTPS Nr 3
Osiedle Huby - rejon działania ZTPS Nr 5
Osiedle Jagodno - rejon działania ZTPS Nr 5
Osiedle Jerzmanowo-Jarnołtów-Strachowice-Osiniec - rejon działania ZTPS Nr 2
Osiedle Karłowice-Różanka - rejon działania ZTPS Nr 10
Osiedle Klecina - rejon działania ZTPS Nr 4
Osiedle Kleczków - rejon działania ZTPS Nr 7
Osiedle Kowale - rejon działania ZTPS Nr 10
Osiedle Krzyki-Partynice - rejon działania ZTPS Nr 5
Osiedle Księże - rejon działania ZTPS Nr 6
Osiedle Kuźniki - rejon działania ZTPS Nr 3
Osiedle Leśnica - rejon działania ZTPS Nr 2
Osiedle Lipa Piotrowska - rejon działania ZTPS Nr 10
Osiedle Maślice - rejon działania ZTPS Nr 2
Osiedle Muchobór Mały - rejon działania ZTPS Nr 3
Osiedle Muchobór Wielki - rejon działania ZTPS Nr 3
Osiedle Nadodrze - rejon działania ZTPS Nr 7
Osiedle Nowy Dwór - rejon działania ZTPS Nr 3
Osiedle Ołbin - rejon działania ZTPS Nr 8
Osiedle Ołtaszyn - rejon działania ZTPS Nr 5
Osiedle Oporów - rejon działania ZTPS Nr 3
Osiedle Osobowice - Rędzin - rejon działania ZTPS Nr 10
Osiedle Pawłowice - rejon działania ZTPS Nr 10
Osiedle Pilczyce-Kozanów-Popowice Płn.- rejon działania ZTPS Nr 2
Osiedle Plac Grunwaldzki - rejon działania ZTPS Nr 9
Osiedle Polanowice - Poświętne - Ligota - rejon działania ZTPS Nr 10
Osiedle Powstańców Śląskich rejon działania ZTPS Nr 4
Osiedle Pracze Odrzańskie - rejon działania ZTPS Nr 2
Osiedle Przedmieście Oławskie - rejon działania ZTPS Nr 6
Osiedle Przedmieście Świdnickie - rejon działania ZTPS Nr 1
Osiedle Psie Pole-Zawidawie - rejon działania ZTPS Nr 10
Osiedle Sołtysowice - rejon działania ZTPS Nr 10
Osiedle Stare Miasto - rejon działania ZTPS Nr 1
Osiedle Strachocin-Swojczyce-Wojnów - rejon działania ZTPS Nr 10
Osiedle Szczepin - rejon działania ZTPS Nr 1
Osiedle Świniary - rejon działania ZTPS Nr 10
Osiedle Tarnogaj - rejon działania ZTPS Nr 5
Osiedle Widawa - rejon działania ZTPS Nr 10
Osiedle Wojszyce - rejon działania ZTPS Nr 5
Osiedle Zacisze-Zalesie-Szczytniki - rejon działania ZTPS Nr 9
Osiedle Żerniki - rejon działania ZTPS Nr 3
OPIS ŚWIADCZEŃ PRZYZNAWANYCH PRZEZ MOPS

Stan prawny na dzień 1 października 2012 roku
W komórkach organizacyjnych Miejskiego Ośrodka Pomocy Społecznej realizowana jest pomoc materialna na podstawie:
· ustawy o pomocy społecznej,
· ustawy o wspieraniu rodziny i systemie pieczy zastępczej,
· ustawy o świadczeniach rodzinnych,

· ustawy o pomocy osobom uprawnionych do alimentów,

· ustawy o dodatkach mieszkaniowych,
a także

· z funduszy PFRON.

Zgodnie z ustawą o pomocy społecznej, pomocy społecznej udziela się osobom i rodzinom w przezwyciężaniu trudnych sytuacji życiowych których, nie są one w stanie pokonać, wykorzystując własne uprawnienia, zasoby i możliwości, w szczególności z powodu:
· ubóstwa,

· sieroctwa,

· bezdomności,

· bezrobocia,

· niepełnosprawności,

· długotrwałej lub ciężkiej choroby,

· przemocy w rodzinie,

· potrzeby ochrony macierzyństwa lub wielodzietności,

· bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych,

· braku umiejętności w przystosowaniu do życia młodzieży opuszczającej placówki opiekuńczo-wychowawcze,

· trudności w integracji osób, które otrzymały status uchodźcy,

· trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego,

· alkoholizmu lub narkomanii,

· zdarzenia losowego i sytuacji kryzysowej,

· klęski żywiołowej lub ekologicznej,

· potrzeby ochrony ofiar handlu ludźmi,
Świadczenia z pomocy społecznej przyznawane przez MOPS dzielą się na:

- Świadczenia pieniężne:
· zasiłek stały,

· zasiłek okresowy,

· zasiłek celowy i specjalny zasiłek celowy,
· pomoc na usamodzielnienie oraz na kontynuowanie nauki,

· świadczenie pieniężne na utrzymanie i pokrycie wydatków związanych
z nauką języka polskiego dla uchodźców,

· wynagrodzenie należne opiekunowi prawnemu z tytułu sprawowania opieki przyznane przez sąd;

- Świadczenia niepieniężne:

· praca socjalna,

· składki na ubezpieczenie zdrowotne,

· składki na ubezpieczenie społeczne,

· pomoc rzeczowa,

· sprawienie pogrzebu,

· poradnictwo specjalistyczne,

· interwencja kryzysowa,

· schronienie,

· posiłek,

· niezbędne ubranie,

· usługi opiekuńcze w miejscu zamieszkania, w ośrodkach wsparcia oraz
w rodzinnych domach pomocy,

· specjalistyczne usługi opiekuńcze w miejscu zamieszkania oraz w ośrodkach wsparcia,

· pobyt w mieszkaniu chronionym,

· pobyt i usługi w domu pomocy społecznej,

· opieka i wychowanie w rodzinie zastępczej i placówce opiekuńczo-wychowawczej,

· pomoc w uzyskaniu odpowiednich warunków mieszkaniowych, w tym
w mieszkaniu chronionym, pomoc w uzyskaniu zatrudnienia, pomoc na zagospodarowanie w formie rzeczowej dla osób usamodzielnionych,

· szkolenia, poradnictwo rodzinne i terapia rodzinna prowadzone przez ośrodki adopcyjno – opiekuńcze.

System świadczeń pieniężnych zabezpiecza niezbędne wsparcie osobom
i rodzinom, znajdującym się w trudnych sytuacjach życiowych, których nie są one w stanie przezwyciężyć, wykorzystując własne zasoby i możliwości. Świadczenia pieniężne z pomocy społecznej udzielane są osobom i rodzinom na zasadach określonych w ustawie o pomocy społecznej. Wszystkie świadczenia z pomocy społecznej przyznaje się na podstawie przeprowadzonego przez terenowego pracownika socjalnego wywiadu środowiskowego, na podstawie którego wydawana jest decyzja administracyjna o rodzaju, formie i wysokości pomocy.
Decyzji administracyjnej nie wymaga udzielenie świadczeń w postaci interwencji kryzysowej, pracy socjalnej, poradnictwa, uczestnictwa w zajęciach klubu samopomocy oraz przyznanie biletu kredytowego.
ZASADY PRZYZNAWANIA ŚWIADCZEŃ Z POMOCY SPOŁECZNEJ

Zasiłek stały przysługuje:

· pełnoletniej osobie samotnie gospodarującej, całkowicie niezdolnej do pracy z powodu wieku lub niepełnosprawności, jeżeli jej dochód jest niższy od kryterium dochodowego osoby samotnie gospodarującej;

· pełnoletniej osobie pozostającej w rodzinie, całkowicie niezdolnej do pracy
z powodu wieku lub niepełnosprawności, jeżeli jej dochód, jak również dochód na osobę w rodzinie są niższe od kryterium dochodowego na osobę
w rodzinie.

Wysokość zasiłku stałego nie może być niższa niż – 30 zł i wyższa niż – 529 zł. Średnia kwota zasiłku stałego wypłacona w 2011 roku wyniosła 360,76 zł miesięcznie.

Zasiłek okresowy przysługuje w szczególności ze względu na długotrwałą chorobę, niepełnosprawność, bezrobocie, możliwość utrzymania lub nabycia uprawnień do świadczeń z innych systemów zabezpieczenia społecznego, osobie samotnie gospodarującej, której dochód jest niższy od kryterium dochodowego osoby samotnie gospodarującej, rodzinie, której dochód jest niższy od kryterium dochodowego rodziny.

Wysokość zasiłku okresowego nie może być niższa niż – 20 zł i wyższa niż –
418 zł w przypadku osoby samotnie gospodarującej, a w przypadku rodziny nie wyższa od wysokości różnicy między kryterium dochodowym rodziny a dochodem tej rodziny.

Dochód na osobę w rodzinie zgodnie z ustawą o pomocy społecznej od dnia
1 października 2012 roku wynosi 456 zł. Średnia kwota zasiłku okresowego wypłacona w 2011 roku wyniosła 324,98 zł średnio miesięcznie.

Zasiłek celowy może być przyznany w celu zaspokojenia niezbędnej potrzeby bytowej, w szczególności na pokrycie części lub całości kosztów zakupu żywności, leków i leczenia, opału, odzieży, niezbędnych przedmiotów użytku domowego, drobnych remontów i napraw w mieszkaniu, a także kosztów pogrzebu. Osobom bezdomnym i innym osobom nie mającym dochodu oraz możliwości uzyskania świadczeń na podstawie przepisów o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia może być przyznany zasiłek celowy na pokrycie części lub całości wydatków na świadczenia zdrowotne. Zasiłek celowy może być również przyznany osobie albo rodzinie, które poniosły straty w wyniku zdarzenia losowego, klęski żywiołowej lub ekologicznej /w tym przypadku niezależnie od dochodu i może nie podlegać zwrotowi/.

Średnia kwota zasiłku celowego wypłacona w 2011 roku wyniosła 269,11 zł średnio miesięcznie.

Zasiłek celowy - Pomoc w zakresie dożywiania przyznawany jest na podstawie ustawy o ustanowieniu programu wieloletniego "Pomoc państwa w zakresie dożywiania", gdzie określone jest kryterium dochodowe uprawniające do takiej pomocy wynoszące 150% kryterium dochodowego z ustawy o pomocy społecznej, tj. 684,00 zł na osobę w rodzinie. Ponadto na podstawie art. 6a ww. ustawy w szczególnie uzasadnionych przypadkach dyrektor szkoły lub przedszkola może udzielić pomocy w formie posiłku obciążając finansowo MOPS. Pomoc taka nie wymaga wywiadu środowiskowego i decyzji. Liczba dzieci korzystających z tej pomocy nie może przekroczyć 20% liczby uczniów i dzieci dożywianych ogółem w szkołach i przedszkolach.

Specjalny zasiłek celowy może być przyznany, w szczególnie uzasadnionych przypadkach, osobie lub rodzinie o dochodach przekraczających kryterium dochodowe.
INNE ŚWIADCZENIA PIENIĘŻNE

· Pomoc dla rodzin zastępczych udzielana jest na pokrycie kosztów utrzymania każdego umieszczonego w niej dziecka. Przy udzielaniu tej formy pomocy uwzględniany jest stopień pokrewieństwa dziecka i opiekunów zastępczych, stan zdrowia dziecka, niedostosowanie społeczne dziecka.

· Pomoc dla osób usamodzielnianych przysługuje osobom opuszczającym, po osiągnięciu pełnoletniości, rodzinę zastępczą, rodzinny dom dziecka, placówkę opiekuńczo-wychowawczą, w przypadku, gdy umieszczenie nastąpiło na podstawie orzeczenia sądu i osoba ta w pieczy zastępczej przebywała przez okres co najmniej jednego roku.

· Pomoc jest przyznawana na:
- kontynuowanie nauki,

- usamodzielnienie,

- zagospodarowanie,

· Udziela się pomocy w uzyskaniu:
- odpowiednich warunków mieszkaniowych,

- zatrudnienia.

Do okresów pobytu w pieczy zastępczej wlicza się również:

okresy pobytu w domu pomocy społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie, domu dla matek z małoletnimi dziećmi
i kobiet w ciąży oraz w schronisku dla nieletnich, zakładzie poprawczym, specjalnym ośrodku szkolno-wychowawczym, specjalnym ośrodku wychowawczym, młodzieżowym ośrodku socjoterapii, zapewniającym całodobową opiekę i młodzieżowym ośrodku wychowawczym, jeżeli orzeczenie sądu o umieszczeniu w pieczy zastępczej nie zostało uchylone.
· Świadczenie pieniężne na wspieranie procesu integracji uchodźców między innymi poprzez świadczenia pieniężne na utrzymanie i pokrycie wydatków związanych z nauką języka polskiego w okresie nie dłuższym niż 12 miesięcy.

· Składki na ubezpieczenia społeczne – ośrodek pomocy społecznej opłaca składkę na ubezpieczenia emerytalne i rentowe za osobę, która zrezygnuje
z zatrudnienia w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz wspólnie nie zamieszkującymi matką, ojcem lub rodzeństwem. Dotyczy to również osób, które w związku z koniecznością sprawowania opieki pozostają na bezpłatnym urlopie.
POMOC DLA OSÓB STARSZYCH, SAMOTNYCH, NIEPEŁNOSPRAWNYCH

Pomoc opiekuńczo–zabezpieczająca

· Usługi opiekuńcze lub specjalistyczne usługi opiekuńcze przysługują osobom samotnym, które z powodu wieku, choroby lub innych przyczyn wymagają pomocy innych osób, a są jej pozbawione. Usługi opiekuńcze lub specjalistyczne usługi opiekuńcze przyznawane są decyzją administracyjną na podstawie wywiadu środowiskowego przeprowadzonego przez terenowego pracownika socjalnego właściwego, ze względu na miejsce zamieszkania osoby potrzebującej, Zespołu Terenowej Pracy Socjalnej.
W decyzji określona jest ilość godzin świadczonych usług oraz wysokość opłaty za usługi.

Usługi opiekuńcze lub specjalistyczne usługi opiekuńcze mogą być przyznane również osobom, które wymagają pomocy innych osób, a rodzina, także wspólnie niezamieszkujący małżonek, wstępni, zstępni nie mogą takiej pomocy zapewnić. Usługi opiekuńcze obejmują pomoc w zaspokajaniu codziennych potrzeb życiowych, opiekę higieniczną, zaleconą przez lekarza pielęgnację oraz, w miarę możliwości, zapewnienie kontaktów z otoczeniem. Specjalistyczne usługi opiekuńcze są to usługi dostosowane do szczególnych potrzeb wynikających z rodzaju schorzenia lub niepełnosprawności, świadczone przez osoby ze specjalistycznym przygotowaniem zawodowym. Usługi opiekuńcze świadczone są w miejscu zamieszkania, w ośrodku wsparcia (dla osób wymagających częściowej opieki i pomocy w zaspokajaniu niezbędnych potrzeb życiowych) oraz w rodzinnych domach pomocy
w przypadku braku możliwości zapewnienia usług opiekuńczych w miejscu zamieszkania.

· Pobyt i usługi w domu pomocy społecznej - osobom wymagającym całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, którym nie można zapewnić niezbędnej pomocy w formie usług opiekuńczych, przysługuje prawo do umieszczenia w domu pomocy społecznej. Dom pomocy społecznej świadczy usługi bytowe, opiekuńcze, wspomagające i edukacyjne na poziomie obowiązującego standardu, w zakresie i formach wynikających
z indywidualnych potrzeb osób w nim przebywających.

· Zasiłki pieniężne – osoby starsze, samotne, niepełnosprawne spełniające kryteria dochodowe lub w szczególnie uzasadnionych przypadkach nawet je przekraczające mogą liczyć na wsparcie finansowe w szczególności na: leki, leczenie, opał, żywność, ubranie i inne.

ŚWIADCZENIA RODZINNE przyznawane i wypłacane są zgodnie z ustawą
o świadczeniach rodzinnych (DZ. U. 2006 nr 139, poz. 992 z późniejszymi zmianami).

Świadczeniami rodzinnymi są:

1)
zasiłek rodzinny oraz dodatki do zasiłku rodzinnego;

2)
świadczenia opiekuńcze: zasiłek pielęgnacyjny i świadczenie pielęgnacyjne;

3)
jednorazowa zapomoga z tytułu urodzenia się dziecka.

Zasiłek rodzinny oraz dodatki do zasiłku rodzinnego

Zasiłek rodzinny ma na celu częściowe pokrycie wydatków na utrzymanie dziecka.

Prawo do zasiłku rodzinnego i dodatków do tego zasiłku przysługuje:

· rodzicom, jednemu z rodziców albo opiekunowi prawnemu dziecka,

· opiekunowi faktycznemu dziecka,

· osobie uczącej się (osoba pełnoletnia ucząca się, nie pozostająca na utrzymaniu rodziców w związku z ich śmiercią lub z zasądzeniem od rodziców na jej rzecz alimentów),

· jeżeli dochód rodziny w przeliczeniu na osobę albo dochód osoby uczącej się nie przekracza kryterium dochodowego ustalonego w ustawie
o świadczeniach rodzinnych (art. 5 ust. 1 i 2).

Wysokość zasiłku rodzinnego wynosi miesięcznie:

1)
68 zł (77 zł od 1 listopada 2012 r.) - na dziecko w wieku do ukończenia 5. roku życia;

2)
91 zł (106 zł od 1 listopada 2012 r.) - na dziecko w wieku powyżej 5. roku życia do ukończenia 18. roku życia;
3)
98 zł (115 zł – od 1 listopada 2012 r.) - na dziecko w wieku powyżej 18. roku życia do ukończenia 21. roku życia, jeżeli kontynuuje naukę w szkole albo do ukończenia 24., jeżeli kontynuuje naukę w szkole lub w szkole wyższej i legitymuje się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności.

Do zasiłku rodzinnego przysługują dodatki z tytułu:

· urodzenia dziecka - jednorazowo w kwocie 1 000 zł,

· opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego – wysokość tego zasiłku wynosi 400 zł miesięcznie,

· samotnego wychowywania dziecka - dodatek przysługuje w wysokości 170 zł miesięcznie na dziecko, nie więcej jednak niż 340 zł na wszystkie dzieci.
W przypadku dziecka legitymującego się orzeczeniem o niepełnosprawności lub orzeczeniem o znacznym stopniu niepełnosprawności kwotę dodatku zwiększa się o 80 zł na dziecko, nie więcej jednak niż o 160 zł na wszystkie dzieci,

· kształcenia i rehabilitacji dziecka niepełnosprawnego - dodatek przysługuje:

1. do ukończenia 16. roku życia, jeżeli legitymuje się orzeczeniem
o niepełnosprawności;

1. powyżej 16. roku życia do ukończenia 24. roku życia, jeżeli legitymuje się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności

2. w wysokości miesięcznie:

· 60 zł na dziecko w wieku do ukończenia 5 roku życia;
· 80 zł na dziecko w wieku powyżej 5 roku życia do ukończenia 24 roku życia,

· rozpoczęcia roku szkolnego – wypłacany raz w roku w wysokości 100 zł,

· wychowywania dziecka w rodzinie wielodzietnej - dodatek przysługuje
w wysokości 80 zł miesięcznie na trzecie i na następne dzieci uprawnione do zasiłku rodzinnego,
· podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania:
· w związku z zamieszkiwaniem w miejscowości, w której znajduje się siedziba szkoły ponadgimnazjalnej lub szkoły artystycznej, w której realizowany jest obowiązek szkolny i obowiązek nauki, a także szkoły podstawowej lub gimnazjum w przypadku dziecka lub osoby uczącej się, legitymującej się orzeczeniem o niepełnosprawności lub o stopniu niepełnosprawności - w wysokości 90 zł miesięcznie na dziecko albo

· w związku z dojazdem z miejsca zamieszkania do miejscowości, w której znajduje się siedziba szkoły, w przypadku dojazdu do szkoły ponadgimnazjalnej, a także szkoły artystycznej, w której realizowany jest obowiązek szkolny i obowiązek nauki w zakresie odpowiadającym nauce
w szkole ponadgimnazjalnej - w wysokości 50 zł miesięcznie na dziecko,
· jednorazową zapomogę w wysokości 1 000 zł na jedno dziecko z tytułu urodzenia się żywego dziecka przyznaje się wszystkim bez względu na dochód.
Zasiłek rodzinny nie przysługuje, jeżeli:

· dziecko zostało umieszczone w instytucji zapewniającej całodobowe utrzymanie albo pieczy zastępczej,

· dziecko lub osoba ucząca się pozostają w związku małżeńskim,

· osoba ucząca się została umieszczona w instytucji zapewniającej całodobowe utrzymanie,

· pełnoletnie dziecko lub osoba ucząca się jest uprawniona do zasiłku rodzinnego na własne dziecko,
· osobie samotnie wychowującej nie zostało zasądzone świadczenie alimentacyjne na rzecz dziecka od drugiego z rodziców dziecka, chyba że:

· drugi z rodziców dziecka nie żyje,

· ojciec dziecka jest nieznany,

· powództwo o ustalenie świadczenia alimentacyjnego od drugiego
 z rodziców zostało oddalone.

Świadczenia opiekuńcze – nie są zależne od dochodu rodziny.
Zasiłek pielęgnacyjny przyznaje się w celu częściowego pokrycia wydatków wynikających z konieczności zapewnienia osobie niepełnosprawnej opieki
i pomocy innej osoby w związku z niezdolnością do samodzielnej egzystencji.
Zasiłek pielęgnacyjny przysługuje:

· niepełnosprawnemu dziecku,

· osobie niepełnosprawnej w wieku powyżej 16 roku życia, jeżeli legitymuje się orzeczeniem o znacznym stopniu niepełnosprawności,

· osobie, która ukończyła 75 lat,

· osobie niepełnosprawnej w wieku powyżej 16 roku życia legitymującej się orzeczeniem o umiarkowanym stopniu niepełnosprawności, jeżeli niepełnosprawność powstała w wieku do ukończenia 21 roku życia.

Zasiłek pielęgnacyjny przysługuje w wysokości 153 zł miesięcznie.

Zasiłek pielęgnacyjny nie przysługuje:

· osobie przebywającej w instytucji zapewniającej całodobowe utrzymanie,

· osobie uprawnionej do dodatku pielęgnacyjnego,

· osobie niepełnosprawnej o znacznym lub umiarkowanym stopniu niepełnosprawności, jeżeli niepełnosprawność powstała w wieku do ukończenia 21 roku życia, dziecku niepełnosprawnemu albo osobie, która ukończyła 75 lat, jeżeli członkowi rodziny przysługują za granicą świadczenia na pokrycie wydatków związanych z pielęgnacją tej osoby, chyba że przepisy o koordynacji systemów zabezpieczenia społecznego lub dwustronne umowy o zabezpieczeniu społecznym stanowią inaczej.

Świadczenie pielęgnacyjne z tytułu rezygnacji zatrudnienia lub innej pracy zarobkowej przysługuje:

· matce albo ojcu,

· innym osobom, na których ciąży, zgodnie z przepisami kodeksu rodzinnego
i opiekuńczego obowiązek alimentacyjny, z wyjątkiem osób o znacznym stopniu niepełnosprawności;

· opiekunowi faktycznemu dziecka;
· osobie innej niż spokrewniona w pierwszym stopniu, na której ciąży obowiązek alimentacyjny, w przypadku gdy osoba nie ma osoby spokrewnionej w pierwszym stopniu albo gdy osoba ta nie jest w stanie sprawować opieki

· jeżeli nie podejmują lub rezygnują z zatrudnienia lub innej pracy zarobkowej w celu sprawowania opieki nad osobą legitymującą się orzeczeniem o niepełnosprawności łącznie ze wskazaniami: konieczności stałej lub długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczoną możliwością samodzielnej egzystencji oraz konieczności stałego współudziału na co dzień opiekuna dziecka w procesie jego leczenia, rehabilitacji i edukacji, albo osobą legitymującą się orzeczeniem o znacznym stopniu niepełnosprawności.
Świadczenie pielęgnacyjne przysługuje w wysokości 520 zł miesięcznie.

Świadczenie pielęgnacyjne nie przysługuje, jeżeli:

· osoba sprawująca opiekę ma ustalone prawo do zasiłku przedemerytalnego lub świadczenia przedemerytalnego, nauczycielskiego świadczenia kompensacyjnego, emerytury lub renty, renty rodzinnej z tytułu śmierci małżonka przyznanej w przypadku zbiegu prawa do renty rodzinnej i innego świadczenia emerytalno-rentowego, renty socjalnej, zasiłku stałego;

· osoba sprawująca opiekę ma ustalone prawo do świadczenia pielęgnacyjnego na inną osobę w rodzinie lub poza rodziną;
· osoba wymagająca opieki została umieszczona w rodzinie zastępczej,
z wyjątkiem rodziny zastępczej spokrewnionej z dzieckiem, na której ciąży obowiązek alimentacyjny albo w związku z koniecznością kształcenia, rewalidacji lub rehabilitacji, w placówce zapewniającej całodobową opiekę, w tym w specjalnym ośrodku szkolno-wychowawczym, i korzysta w niej
z całodobowej opieki przez więcej niż 5 dni w tygodniu, z wyjątkiem zakładów opieki zdrowotnej;
· osoba wymagająca opieki pozostaje w związku małżeńskim, chyba, że współmałżonek legitymuje się orzeczeniem o znacznym stopniu niepełnosprawności;
· osoba w rodzinie ma ustalone prawo do wcześniejszej emerytury na to dziecko;
· osoba w rodzinie ma prawo do dodatku do zasiłku rodzinnego o którym mowa w art. 10 ustawy o świadczeniach rodzinnych albo do świadczenia pielęgnacyjnego na to lub inne dziecko w rodzinie;

· na osobę wymagającą opieki członek rodziny jest uprawniony za granicą do świadczenia na pokrycie wydatków związanych z opieką, chyba, że przepisy
o koordynacji systemów zabezpieczenia społecznego lub dwustronne umowy o zabezpieczeniu społecznym stanowią inaczej.

POMOC OSOBOM UPRAWNIONYM DO ALIMENTÓW

Świadczenia z funduszu alimentacyjnego przyznawane są i wypłacane na podstawie ustawy o pomocy osobom uprawnionym do alimentów (Dz. U. 2009 nr 1, poz. 7 z późniejszymi zmianami).
Świadczenia z funduszu alimentacyjnego przysługują osobie uprawnionej:

· do 18 roku życia;

· w przypadku gdy uczy się w szkole lub szkole wyższej, do ukończenia przez nią 25 roku życia;

· w przypadku posiadania orzeczenia o znacznym stopniu niepełnosprawności bezterminowo.

Osoba uprawniona - oznacza osobę uprawnioną do otrzymywania alimentów
od rodzica na podstawie tytułu wykonawczego pochodzącego lub zatwierdzonego przez sąd, jeżeli egzekucja okazała się bezskuteczna (czyli w okresie dwóch miesięcy nie wyegzekwowano pełnej należności z tytułu zaległych i bieżących zobowiązań alimentacyjnych; za bezskuteczną egzekucję uważa się również niemożność wszczęcia lub prowadzenia egzekucji alimentów przeciwko dłużnikowi alimentacyjnemu przebywającemu poza granicami Rzeczypospolitej Polskiej).
Świadczenia z funduszu alimentacyjnego przysługują jeżeli dochód rodziny
w przeliczeniu na osobę w rodzinie nie przekracza kwoty 725 zł.

Świadczenia z funduszu alimentacyjnego przysługują w wysokości bieżąco ustalonych alimentów tytułem wykonawczym jednakże nie więcej niż 500 zł.

Świadczenia z funduszu alimentacyjnego nie przysługują:

· jeżeli osoba uprawniona została umieszczona w instytucji zapewniającej całodobowe utrzymanie lub w pieczy zastępczej;

· zawarła związek małżeński.
DODATKI MIESZKANIOWE

Zasady i tryb przyznawania dodatków mieszkaniowych

Regulacje ustawowe dotyczące udzielania pomocy w formie dodatków mieszkaniowych precyzyjnie określają zasady i tryb ich przyznawania. Osoba ubiegająca się o taką formę pomocy w regulowaniu opłat za zajmowany lokal mieszkalny musi spełniać wszystkie określone warunki w ustawie o dodatkach mieszkaniowych. Niespełnienie choćby jednego z nich wyklucza możliwość uzyskania świadczenia. Dodatek mieszkaniowy jest formą pomocy Państwa dla osób, które nie są w stanie pokryć kosztów związanych z utrzymaniem mieszkania. Przyznaje się go na wniosek osoby uprawnionej na okres 6 m-cy, licząc od pierwszego dnia miesiąca następującego po dniu złożenia wniosku.

Kryteria ustawowe:

1. Posiadanie tytułu prawnego do zajmowanego lokalu.
Dodatek przysługuje:

· najemcom oraz podnajemcom lokali mieszkalnych;
· osobom mieszkającym w lokalach mieszkalnych, do których przysługuje im spółdzielcze prawo do lokalu mieszkalnego;

· osobom mieszkającym w lokalach mieszkalnych znajdujących się
w budynkach stanowiących ich własność i właścicielom samodzielnych lokali mieszkalnych;
· innym osobom mającym tytuł prawny do zajmowanego lokalu mieszkalnego i ponoszącym wydatki związane z jego zajmowaniem;
· osobom zajmującym lokal mieszkalny bez tytułu prawnego, oczekującym na przysługujący im lokal zamienny albo socjalny.

2. Uzyskiwanie odpowiednio niskich dochodów.

Dodatek mieszkaniowy przysługuje osobom - jeżeli średni miesięczny dochód na jednego członka gospodarstwa w okresie 3 miesięcy poprzedzających datę złożenia wniosku o przyznanie dodatku mieszkaniowego nie przekracza:

· 175 % kwoty najniższej emerytury (brutto) - dla osoby mieszkającej samotnie (aktualnie jest to 1398,57zł),

· 125 % kwoty najniższej emerytury (brutto) – dla rodziny, w której są co najmniej dwie osoby (aktualnie to jest 998,98zł na osobę).

Za dochód uważa się, (stosownie do art.3 ust.3 ustawy o dodatkach mieszkaniowych), wszelkie przychody po odliczeniu ich kosztów uzyskania oraz po odliczeniu składek na ubezpieczenie emerytalne i rentowe oraz ubezpieczenie chorobowe, określonych w przepisach o systemie ubezpieczeń społecznych, chyba, że zostały już zaliczone do kosztów uzyskania przychodu.

Do celów obliczania dodatku do dochodu przykładowo zalicza się zasiłki dla bezrobotnych, dodatki kombatanckie, stypendia studenckie, alimenty, jednorazowe odprawy, nagrody pieniężne (np. jubileuszowe, trzynastki itp.), uzyskaną kwotę ze sprzedaży zarówno akcji jak i też nieruchomości, świadczenia przedemerytalne, zasiłki rodzinne na dzieci, pogrzebowe, wynagrodzenia za pracę, emerytury, renty, wynagrodzenia z umów o dzieło, wynagrodzenie
z umów zlecenia.

Dochód z prowadzenia gospodarstwa domowego ustala się na podstawie powierzchni gruntów w hektarach przeliczeniowych i przeciętnego dochodu z 1ha przeliczeniowego, ostatnio ogłoszonego przez prezesa Głównego Urzędu Statystycznego - aktualnie jest to przeciętny dochód z pracy indywidualnych gospodarstw rolnych 1 ha przeliczeniowego wynosił w 2011r.- 2713zł.

Do dochodu nie wlicza się: świadczeń pomocy materialnej dla uczniów, dodatków dla sierot zupełnych, jednorazowych zapomóg z tytułu urodzenia się dziecka, dodatku z tytułu urodzenia dziecka, pomocy w zakresie dożywiania, zasiłków pielęgnacyjnych, dodatków pielęgnacyjnych, zasiłków okresowych z pomocy społecznej, jednorazowych świadczeń pieniężnych i świadczeń w naturze
z pomocy społecznej, dodatku mieszkaniowego oraz zapomogi pieniężnej,
o której mowa w przepisach o zapomodze pieniężnej dla niektórych emerytów, rencistów i osób pobierających świadczenie przedemerytalne albo zasiłek przedemerytalny w 2007 r.

Ustawodawca w sposób wyczerpujący wymienia odliczenia od przychodu,
a wyliczenie to stanowi katalog zamknięty.

3. Zajmowanie lokalu mieszkalnego o odpowiedniej powierzchni użytkowej

- zróżnicowanej w art.5 ust.1 powołanej wyżej ustawy - w zależności od liczby osób w gospodarstwie domowym.

Powierzchnia użytkowa lokalu mieszkalnego nie może być większa niż powierzchnia określona ustawowo.

Dodatek mieszkaniowy przysługuje, gdy powierzchnia użytkowa lokalu mieszkalnego przekracza normatywną powierzchnię lokalu, ale nie więcej niż o:

a) 30%,

b) albo 50% pod warunkiem, że udział powierzchni pokoi i kuchni
w powierzchni użytkowej tego lokalu nie przekracza 60%.
Oznacza to, że odpowiednio do liczby osób w gospodarstwie domowym powierzchnia lokalu nie może być większa od:

	Liczba osób
w gospodarstwie domowym
	Powierzchnia normatywna, do której jest naliczany dodatek mieszkaniowy
	130% -

powierzchnia użytkowa lokalu, której nie można przekroczyć aby otrzymać świadczenie

30%
	150% -

pod warunkiem, że udział powierzchni pokoi i kuchni w powierzchni użytkowej lokalu nie przekracza 60%.

	1
	osoba
	35
	m2
	45,5
	m2
	52,5
	m2

	2
	osoby
	40
	m2
	52,0
	m2
	60,0
	m2

	3
	osoby
	45
	m2
	58,5
	m2
	67,5
	m2

	4
	osoby
	55
	m2
	71,5
	m2
	82,5
	m2

	5
	osób
	65
	m2
	84,5
	m2
	97,5
	m2

	6
	osób
	70
	m2
	91,0
	m2
	105,0
	m2

	7
	osób
	75
	m2
	97,5
	m2
	112,5
	m2

	8
	osób
	80
	m2
	104,0
	m2
	120,0
	m2

	9
	osób
	85
	m2
	110,5
	m2
	127,5
	m2

	10
	osób
	90
	m2
	117,0
	m2
	135,0
	m2

	11
	osób
	95
	m2
	123,5
	m2
	142,5
	m2

	12
	osób
	100
	m2
	130,0
	m2
	150,0
	m2

Do obliczania dodatku zgodnie z art.5 ust.3 powołanej ustawy przewiduje się możliwość przyjęcia zwiększonej powierzchni normatywnej lokalu mieszkalnego
o 15m2, jeżeli w lokalu mieszkalnym zamieszkuje:

- osoba niepełnosprawna poruszająca się na wózku inwalidzkim
- osoba niepełnosprawna, której niepełnosprawność wymaga zamieszkiwania
w oddzielnym pokoju.

Kompetencje do orzekania o zamieszkiwaniu w oddzielnym pokoju należą do powiatowych zespołów ds. orzekania o stopniu niepełnosprawności, o których mowa w ustawie z dnia 27 sierpnia 1997r o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych (Dz. U. Nr 123 poz. 776 z późn. zm.).

Wymóg zamieszkiwania w oddzielnym pokoju, ma zastosowanie wówczas, gdy osoba niepełnosprawna zamieszkuje w lokalu z innymi osobami. Zatem w razie braku innych osób zamieszkujących nie ma rozróżnienia na pokoje oddzielne
i nieoddzielne a posiadanie przez osobę niepełnosprawną orzeczenia o wymogu zamieszkiwania w oddzielnym pokoju nie skutkuje automatycznie powiększeniem normatywnej powierzchni.
Powierzchnię normatywną zawsze powiększa się przy obliczaniu dodatku mieszkaniowego w sytuacji gdy osoba niepełnosprawna porusza się na wózku inwalidzkim.

Dodatek mieszkaniowy uzależniony jest również od wysokości wydatków mieszkaniowych w miesiącu, w którym jest składany wniosek. Do obliczenia jego wysokości przyjmuje się następujące wydatki:

· czynsz,

· opłaty związane z eksploatacją i utrzymaniem nieruchomości w częściach przypadających na lokale mieszkalne w spółdzielni mieszkaniowej,

· zaliczki na koszty zarządu nieruchomością wspólną,

· odszkodowanie za zajmowanie lokalu bez tytułu prawnego,

· inne niż wymienione w pkt.1-4 opłaty za używanie lokalu mieszkalnego,

· opłaty za energię cieplną, wodę, odbiór nieczystości stałych i płynnych,

· wydatki stanowiące podstawę obliczania ryczałtu na zakup opału.

W przypadku lokali, w których nie ma centralnego ogrzewania, ciepłej wody, lub instalacji gazu przewodowego z zewnętrznego źródła – przysługuje ryczałt na zakup opału, który stanowi część dodatku mieszkaniowego. Ryczałt na zakup opału oblicza się zgodnie z rozporządzeniem Rady Ministrów z dnia 28 grudnia 2001 r. w sprawie dodatków mieszkaniowych (Dz. U. Nr 156, poz. 1817 ze zm.);

· przy braku CO- cena 5 kilowatogodzin razy liczba m2 zajmowanej powierzchni, ale nie większej niż określona ustawowo powierzchnia normatywna lokalu,

· przy braku CW- cena 20 kilowatogodzin razy liczba osób w gospodarstwie domowym,

· przy braku instalacji gazu przewodowego - 10 kilowatogodzin
w gospodarstwie jednoosobowym plus po 2 kilowatogodziny na każdą dodatkową osobę w gospodarstwie wieloosobowym.

Przy zajmowaniu części lokalu przez osobę lub domu jednorodzinnego, przy ustalaniu wydatków na mieszkanie uwzględnia się tylko wydatki, przypadające na tę część lokalu lub domu. Jeżeli osoba, ubiegająca się o dodatek mieszkaniowy, zamieszkuje w lokalu mieszkalnym lub domu nie wchodzącym w skład mieszkaniowego zasobu gminy (np. wynajmuje mieszkanie od osoby prywatnej, mieszka w lokalu spółdzielczym itp.) do wydatków dla celów obliczenia dodatku mieszkaniowego, zalicza się:

· wydatki, które w wypadku najmu lokalu mieszkalnego byłyby pokrywane w ramach czynszu, lecz wyłącznie do wysokości czynszu, jaki obowiązywałby dla danego lokalu, gdyby ten wchodził w skład zasobu mieszkaniowego gminy.

· opłaty, poza czynszem, które obowiązywałyby w zasobie gminy, gdyby ten lokal wchodził w skład tego zasobu.

Nie stanowią wydatków, wydatki poniesione z tytułu:

· ubezpieczeń, podatku od nieruchomości, opłat za wieczyste użytkowanie gruntów,

· opłat za gaz przewodowy, energię elektryczną, dostarczane do lokalu mieszkalnego (domu jednorodzinnego) na cele bytowe.

Dodatkowe informacje :

· Kolejny wniosek należy złożyć w ostatnim miesiącu obowiązywania decyzji
o przyznaniu dodatku mieszkaniowego.

· Wypłatę dodatku wstrzymuje się, jeżeli osoba, której dodatek przyznano, nie opłaca na bieżąco różnicy ponad przyznany dodatek.

· Dokumenty, na podstawie których osoba wypełniła deklarację o wysokości dochodów ma obowiązek przechowywać przez 3 lata.

· Dodatek jest wypłacany na konto zarządcy domu, natomiast ryczałt na zakup opału do rąk wnioskodawcy, aczkolwiek istnieje możliwość złożenia prośby o przekazywanie całej wysokości dodatku (wraz z ryczałtem) na konto zarządcy domu.

· Dodatku nie przyznaje się, jeżeli kwota wyliczonego dodatku byłaby niższa niż 2% kwoty najniższej emerytury.

· Pracownik przeprowadzający wywiad środowiskowy może zażądać zarówno od wnioskodawcy jak i też innych członków gospodarstwa domowego złożenia, oświadczenia majątkowego. Odmowa złożenia powyższego dokumentu stanowi podstawę do wydania decyzji odmawiającej przyznania dodatku mieszkaniowego.

Postępowanie w sprawie przyznanego dodatku mieszkaniowego kończy się wydaniem decyzji administracyjnej w terminie 30 dni od daty złożenia poprawnie wypełnionego wniosku wraz z niezbędną dokumentacją. Od decyzji przysługuje Stronie prawo wniesienia odwołania do Samorządowego Kolegium Odwoławczego, za pośrednictwem organu , który wydał decyzję w terminie
14 dni od daty jej otrzymania.

Pełne informacje na temat składania wniosków oraz niezbędnych dokumentów, które należy dołączyć do wniosku, zasad przyznawania dodatku, jego wypłacania
i wstrzymywania można uzyskać w Biurze Obsługi Klienta Działu Świadczeń Miejskiego Ośrodka Pomocy Społecznej we Wrocławiu przy ul. Hubskiej 30-32 lub na stronie http://www.mops.wroclaw.pl/.
Podstawa prawna:

1.
Ustawa z dn. 21 czerwca 2001 r. o dodatkach mieszkaniowych (Dz. U. Nr 71, poz. 734 ze. zm.);

2.
Rozporządzenie Rady Ministrów z dn. 28 grudnia 2001 r. w sprawie dodatków mieszkaniowych (Dz. U.
Nr 156, poz. 1817 ze zm.);

3.
Rozporządzenie Ministra Infrastruktury z dnia 27 grudnia 2001 r. w sprawie sposobu przeprowadzania wywiadu środowiskowego, wzoru kwestionariusza wywiadu oraz oświadczenia o stanie majątkowym wnioskodawcy i innych członków gospodarstwa domowego, a także wzoru legitymacji pracownika upoważnionego do przeprowadzenia wywiadu (Dz. U. Nr 156, poz. 1828);

ŚWIADCZENIA UDZIELANE Z FUNDUSZU PFRON

Udzielane są osobom niepełnosprawnym m.in. na:

· dofinansowanie do turnusów rehabilitacyjnych,

· finansowanie działalności Warsztatów Terapii Zajęciowej,

· dofinansowanie zakupu sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i środków pomocniczych,

· dofinansowanie likwidacji barier w komunikowaniu się,

· dofinansowanie likwidacji barier architektonicznych i technicznych.
POMOC RZECZOWA

Pomoc rzeczowa – jest pomocą niepieniężną realizowaną na podstawie ustawy o pomocy społecznej.

Pomoc rzeczowa jest uzupełniającą, niekiedy zastępczą formą pomocy finansowej skierowaną na zaspokojenie podstawowych i niezbędnych potrzeb życiowych (schronienie, posiłek, ubranie) osób lub rodzin znajdujących się w trudnej sytuacji.
Pomoc rzeczowa realizowana jest w formie:

· bonów pieniężnych na zakup żywności, przyznawanych w szczególnie uzasadnionych przypadkach,

· niezbędnego ubrania (bielizny, odzieży, obuwia) odpowiednio
do indywidualnych potrzeb oraz pory roku,

· gorącego posiłku osobie, która własnym staraniem nie może go sobie zapewnić (jednego dziennie),

· refundacji posiłków dla dzieci i młodzieży w okresie nauki szkolnej.

OFERTA DZIAŁAŃ REALIZOWANYCH NA RZECZ RODZIN W RAMACH DZIAŁAŃ ŚRODOWISKOWYCH
Działania stałe całoroczne realizowane na rzecz rodziny:

Pracownie Rodzinne realizowane w ramach Programów Aktywności Lokalnej (PAL) mające na celu poprawę dostępu do informacji istotnych dla poprawnego funkcjonowania rodziny oraz przywrócenia samodzielności życiowej jej członków.
W ramach pracowni organizowane jest poradnictwo rodzinne, prawne, psychologiczne, socjalne, dot. uzależnień są dostępne okresowo.
- Pracownia Rodzinna w ramach PAL/1/ ul. Zachodnia 1, siedziba Rady Osiedla Szczepin, poradnictwo: psychologiczne, prawne, psychologiczne;
- Pracownia Rodzinna w ramach PAL/2/ Centrum Kultury Zamek Leśnica lub siedziba Rady osiedla Leśnica poradnictwo psychologiczne oraz socjalne;
-Pracownia Rodzinna w ramach PAL/7/ pl. Macieja 4, siedziba Zespołu terenowej Pracy Socjalnej nr 7, poradnictwo rodzinne, prawne, dot. uzależnień,

- Pracownia rodzinna „bez wyjątku” w siedzibie Gimnazjum Nr 18 ul. Kłodnicka 36 poradnictwo psychologiczne i socjalne;

- Pracownia Rodzinna w ramach PAL/10/ w siedzibie Liceum Ogólnokształcącego nr X, Wrocław ul. Piesza 1
Pracownia Rodzinna będzie funkcjonować w miesiącach: marzec, kwiecień, maj, czerwiec, wrzesień, październik, listopad 2012.

Punkt Informacji obywatelskiej – organizowany w ramach PAL/10/,

usytuowany w Saloniku Trzech Muz ul. Zawalna 7, czynny w każdą środę
w godzinach od 16:00 – 19:00. W miesiącach: marzec, kwiecień, maj, czerwiec, wrzesień, październik, listopad. W Punkcie zainteresowani będą mogli uzyskać informację o wydarzeniach kulturalnych, sportowych, edukacyjnych w mieście,
o inicjatywach, organizacjach znajdujących się na osiedlach, o miejscach spotkań osób starszych, młodzieży. Ponadto mieszkańcy będą mogli uzyskać informację
o sposobach i możliwościach rozwiązywania sytuacji trudnych

Działania akcyjne organizowane w ramach MOPS:

- 20.05.2012 - Wrocławskie Święto Rodziny edycja II, odbyła się dnia
20. maja 2012 roku, na terenie Wyspy Słodowej, organizowane we współpracy
z Urzędem Miasta i innymi organizacjami.

Impreza skierowana była do rodzin objętych wrocławskim Programem Pomocy dla Rodzin Wielodzietnych „dwa plus trzy i jeszcze więcej”, wrocławskich rodzin zastępczych oraz do wszystkich wrocławian.

Miała charakter rekreacyjno/informacyjno/edukacyjny, organizatorzy chcieli m.in. pokazać dzieciom i ich opiekunom, jak można spędzać czas wolny od zajęć,
w sposób przyjemny w formie rodzinnego pikniku, biorąc udział w zabawach rekreacyjnych, konkursach sprawnościowych, plastycznych i innych.

- 26.05.2012r. – Nadodrzańskie spotkanie sąsiedzkie – Górka Słowiańska organizowane przez: Radę Osiedla Nadodrze, Radę Osiedla Ołbin, Radę Osiedla Kleczków, ZTPS/7/, Urząd Miejski Wrocławia,
- 27.05.2012r. – Impreza Integracyjna „Łączenie pokoleń” – organizowane przez partnerstwo Polanka na Karłowicach,
- 01.06.2012r. – Animacje dla dzieci – organizowane przez Partnerstwo Razem dla Nadodrza wspólnie z Osiedlowymi Liderami na skwerze przy pl. Macieja,

- 02.06.2012r. – Festyn integracyjny – Leśnica, organizowany w ramach partnerstwo dla Leśnicy,
- 02.06.2012r. - Festyn integracyjny na Szczepinie z okazji Dnia Dziecka, na terenie Przedszkola Integracyjnego nr 125 przy ul. Ścinawskiej 10,

- 03.06.2012r. – Festyn integracyjny na Hubach z okazji Dnia Dziecka – na terenie parafii Św. Stanisława Kostki ul. Hubska 91,

- 16.06.2012r. - Impreza integracyjna na Nadodrzu z okazji Dnia Ojca „U Ojca za Płotem” na terenie Parafii p.w. Opieki Św. Józefa przy ul. Olbińskiej 1,
- 16.06.2012 - Piknik integracyjny w plenerze z okazji Dnia Dziecka,

- 16.06.2012r. - Festyn z Okazji Dnia Ojca organizowany przez Partnerstwo Razem dla Nadodrza na terenie parafii p.w. Opieki św. Józefa ul. Ołbińska 1,

- 27.06.2012r. – Piknik na Karłowicach z okazji 20-lecia Fundacji „Tobiaszki” organizowany przez Partnerstwo Polanka,
- 22.09.2012r. - Festyn Integracyjny na Gądowie - na terenie Kościoła Chrześcijan Baptystów ul. Kłodnickiej 36,
- 03.10.2012r. – Pierogarnia - inicjatywa społeczna polegająca na przygotowaniu pierogów na rzecz dzieci z rodzin najuboższych min. ze świetlicy środowiskowej „Iskierka” przy ul. Niemcewicza 27 oraz wychowanków Ogniska Wychowawczego Nr 3 przy Pl. Św. Macieja 5.
- 17.10.2012r. - Seminarium poświęcone ekonomii społecznej i aktywizacji zawodowej osób niepełnosprawnych organizowane w ramach Międzynarodowego Dnia Walki z Ubóstwem, odbyło się w Info Punkcie przy ul. Łokietka 5.

- 17.10.2012r - Zbiórka żywności i art. chemicznych pod hasłem „Podziel się tym co masz” - przeprowadzona w ramach Dnia Walki z Ubóstwem, przez wolontariuszy z LO nr X, młodzież ze Świetlicy Środowiskowej Tobiaszki
w dużym centrum handlowym E. Leclerc, Wrocław, ul. Zakładowa 2-4,
- 18.10.2012r. Integracja Seniorów z młodzieżą, w LO X przy ul. Pieszej 1, integracja oraz wystawienie sztuki pt. „Wesoły PRL” dla szerokiego grona publiczności,
- 18.10.2012r. Seminarium dotyczące aktywizacji zawodowej osób niepełnosprawnych, które odbyło się w Sektorze 3, przy ul. Legnickiej 65,

- 20.10.2012 r.- Familiada VII, czyli Archipelag Życzliwości na Hubach-
 w Ogrodzie Jordanowskim przy ul. Ciepłej 15b, impreza zorganizowana przez Radę Osiedla HUBY przy współudziale MOPS,

- 15-21.11.2012 - W ramach Dnia Życzliwości - organizowana jest „Zbiórka przyborów szkolnych i plastycznych” dla dzieci ze szkół na Nadodrzu,
- 08.12.2012r. Organizacja zabawy integracyjnej z okazji Mikołajek, dla uczestników i otoczenia PAL, w Klubie pod Kolumnami pl. Św. Macieja 21,
- przedstawienie teatralnego na kanwie baśni Braci Grimm "Mądra Elżunia”, inicjatywa skierowana będzie do społeczności lokalnej Osiedla Nadodrze, Grudzień 2012 w ramach inicjatyw Liderów PAL, planowana jest premiera
- Grudzień 2012 (nie znamy jeszcze dokładnej daty) - impreza zorganizowana będzie dla dzieci z najuboższych rodzin wielodzietnych uczestniczących
w Programie Pomocy dla Rodzin Wielodzietnych „dwa plus trzy
i jeszcze więcej”.
Działania w związku z „Europejskim Rokiem Aktywności Osób Starszych i Solidarności Międzypokoleniowej”:

w Zespole Terenowej Pracy Socjalnej nr 1.

1. Planowane jest wspólnie z kościołem Chrystusa Króla uruchomienie wolontariatu na rzecz seniorów.

w Zespole Terenowej Pracy Socjalnej nr 3.

1. Prowadzenie punktów informacyjno-konsultacyjnych dla mieszkańców obszaru działania ZTPS 3 w Radzie Osiedla Nowy Dwór ul. Nowodworska 51/3, w Radzie Osiedla Muchobór Mały, ul. Szkocka 99c, w Przychodni Biogenes, pl. Bzowy 1.

2. Dyżury w rewirach dzielnicowych- Komisariaty Policji: przy ul. Lotniczej 22 i ul. Strzegomskiej 268a. Dyżury odbywają się 1x w m-cu, za wyjątkiem okresu wakacyjnego.

3. Turniej gier planszowych dla seniorów, zorganizowany był 12.06.2012r.
w bibliotece przy ul. Serbskiej 5a.

4. Zajęcia biblioteczne dla seniorów w bibliotece multimedialnej, przy ul. Teatralnej 5 - IX.2012r.
5. Warsztaty komputerowe w bibliotece przy ul. Bulwar Ikara 29-31- IX-XI. 2012r.

6. IX.2012r. - wyjście integracyjne seniorów w plener, połączone z sesją fotograficzną i zakończone ekspozycją zdjęć.

7. Prowadzenie Klubu Seniora przy Parafii św. Maksymiliana Kolbe,
ul. Horbaczewskiego 20.

w Zespole Terenowej Pracy Socjalnej nr 6.

1. Współpraca z Uniwersytetem III Wieku, której efektem jest przeprowadzenie wykładu przez Krystynę Pisarek dla osób uczęszczających na zajęcia na temat: „Świadczenia z pomocy społecznej”.

2. Udział w projekcie realizowanym przez Komendę Miejską Policji we Wrocławiu „Akademia bezpiecznego seniora” (cykliczne spotkania tematyczne),

3. Festyn rodzinny (międzypokoleniowy) odbył się z okazji Dnia Dziecka
2 czerwca 2012 r. w Parku Staromiejskim przy Teatrze Lalek – we współpracy z Komendą Miejską Policji we Wrocławiu
i Stowarzyszeniem DAMDAR, gdzie zaproszone były dzieci wraz
z rodzicami, rodzeństwem, wujkami, ciociami, dziadkami, jednym słowem rodzinnie i pokoleniowo dla wszystkich zainteresowanych – Punkt Informacyjny MOPS

4. Dzienny Dom Pomocy Społecznej przy ul. Komuny Paryskiej 11 – wspólne działania pracowników socjalnych pod hasłem ERAOSSM:
a) uczestnictwo i pomoc w imprezie z okazji Dnia Seniora – październik 2012 r.,

b) prowadzenie pogadanek tematycznych (wolontariat, możliwości spędzania czasu wolnego, miejsca które warto odwiedzić wspólnie
z członkami rodziny, profilaktyka zdrowotna, oferty placówek kulturalno-oświatowych),

c) prowadzenie Punktu Informacyjnego dla osób starszych,

d) cykliczne spotkania z przedstawicielami Komisariatu Policji Wrocław-Rakowiec pod hasłem: „Jak zachowywać się w sytuacjach zagrożenia”,

e) uczestnictwo i pomoc przy organizacji imprez okolicznościowych
z okazji Dnia Babci i Dnia Dziadka oraz Świąt Wielkanocnych i Bożego Narodzenia.

5. Rada Osiedla „Przedmieście Oławskie” przy ul. Kościuszki 80A – wspólne działania pracowników socjalnych z członkami rady na rzecz mieszkańców:

a) uczestnictwo i pomoc w imprezie okolicznościowej z okazji Dnia Seniora – budynek Poczty Głównej przy ulicy Krasińskiego – październik 2012r.,

b) rozeznanie sytuacji osób starszych w rejonie celem przekazania paczek wigilijnych – planowane na listopad/grudzień 2012 r.,

c) prowadzenie Punktu Informacyjnego w Radzie Osiedla.

w Zespole Terenowej Pracy Socjalnej nr 4.

Przy radach osiedla uruchomione są punkty informacyjne w ramach których udzielane są porady socjalne:

1. Punkt Informacyjny przy Radzie Osiedla Borek ul. Lipowa 6 – czynny
w każdy 1 wtorek miesiąca w godzinach 11-12,

2. Punkt Informacyjny przy SM „Wojewodzianka” ul. Drukarska 34 czynny dwa razy w miesiącu w czwartek w godzinach 11-12,

3. Punkt Informacyjny przy Radzie Osiedla „Powstańców Śląskich”
ul. Gajowicka 96a- pierwsza i ostatnia środa miesiąca w godzinach 11-12,

4. Punkt przy Radzie Osiedla Gajowice ul. Lwowska 43 drugi i czwarty czwartek miesiąca w godzinach 11-12.

w Zespole Terenowej Pracy Socjalnej nr 7.

1. Impreza międzypokoleniowa z okazji Dnia Dziecka odbyła się w dn. 30.05.2012 na terenie SP Nr 93 przy ul. Niemcewicza.

2. Festyn Rodzinny z okazji Dnia Ojca odbył się w dn. 16.06.2012 na terenie Parafii p.w. Opieki Św. Józefa przy ul. Ołbińskiej 1 w godz. od 10.00 do 16.00.

3. Impreza międzypokoleniowa z okazji Mikołajek planowany w m-cu grudniu z udziałem Mikołaja w Polskim Komitecie Pomocy Społecznej przy ul. Dubois z aktywnym udziałem uczestników funkcjonującego tam Klubu Seniora.

4. Spotkanie wigilijne planowane w m-cu grudniu w SP Nr 108 przy ul Chrobrego.
w Zespole Terenowej Pracy Socjalnej nr 10.

1. Poradnia Socjalna Al. Kasprowicza 26 – czynna w każdy poniedziałek
w godzinach od 11:00 do 13:00. Głównym działaniem Poradni socjalnej jest wsparcie osób będących klientami Kuchni Charytatywnej z zakresu organizacji i przepisów pomocy społecznej, uzyskania pomocy i wsparcia
z organizacji pozarządowych.

2. 16.06.2012 rok – Piknik zorganizowany został przez Niepubliczny Zakład Opieki Zdrowotnej na rzecz profilaktyki zdrowotnej Al. Boya Żeleńskiego. Zespół Terenowej Pracy Socjalnej nr 10 – punkt informacyjny o zasobach MOPS. Atrakcją pikniku będą bezpłatne porady, badania dla mieszkańców różnych grup wiekowych.

3. Wrzesień, październik, listopad 2012 rok w Liceum Ogólnokształcącym nr X – jeden raz w tygodniu od godziny 18:00 do 19:00 będą się odbywać warsztaty – tańce etniczne – prowadzone przez Panią Martę Koronkiewicz. Zajęcia nie zakładają żadnego przygotowania tanecznego ani kondycyjnego, oferta skierowana jest do kobiet i mężczyzn w każdym przedziale wiekowym. Celem warsztatów jest poznanie formy tańca, który sprzyja integracji, aktywizacji i otwartości. Taniec jest formą aktywnego wypoczynku, może pomóc w podniesieniu poczucia własnej wartości, poprawić świadomość ciała i ruchu. Tańce etniczne nie mają charakteru popisowego ani scenicznego, dlatego nie perfekcja wykonania a dobre samopoczucie tańczącego stanowi wyznacznik sukcesu i rozwoju w tej formie ruchu.
Notatki

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

32
44

_1364704810.doc
[image: image1.png]Miejski Osrodek
Pomocy Spotecznej
we Wroctawiu

