
1

 SPRAWOZDANIE OPISOWE Z DZIAŁALNOŚCI
OŚRODKA POMOCY SPOŁECZNEJ

DZIELNICY WILANÓW m. st. WARSZAWY
ZA ROK 2013

I. WSTĘP

Ośrodek Pomocy Społecznej Dzielnicy Wilanów m. st. Warszawy
jest jednostką organizacyjną m. st. Warszawy. Zakres działania Ośrodka jest szczegółowo
określony w Statucie Ośrodka Pomocy Społecznej Dzielnicy Wilanów m.st. Warszawy
stanowiącym załącznik nr 15 do uchwały nr XXIX/918/2008 Rady m.st. Warszawy
z dnia 17 kwietnia 2008 r. w sprawie nadania statutów ośrodkom pomocy społecznej
m. st. Warszawy. Zadania Ośrodka przede wszystkim reguluje ustawa o pomocy
społecznej z dnia 12 marca 2004 r. (Dz.U. Dz.U. 7.02.2013 r. poz. 182 z późn. zm.).
 Podstawowym celem działalności Ośrodka Pomocy Społecznej jest umożliwienie
osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są w stanie
pokonać, wykorzystując własne uprawnienia, zasoby i możliwości. Pomoc społeczna
wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia niezbędnych potrzeb
i umożliwia im życie w warunkach odpowiadających godności człowieka.

Cele pomocy społecznej realizowane są poprzez:

1. Rozpoznawanie środowiska lokalnego i wyszukiwanie jednostek znajdujących
się w trudnej sytuacji życiowej, zwłaszcza osób należących do tzw. grup
podwyższonego ryzyka.

2. Udzielanie pomocy i wsparcia osobom i rodzinom w zaspokajaniu ich potrzeb.
Wskazywanie dróg wyjścia.

3. Łączenie klientów z zasobami pomocy społecznej, które mogą wpływać
na ich funkcjonowanie.

4. Reprezentowanie interesów klienta na zewnątrz. Wyszukiwanie optymalnych
rozwiązań prawno-instytucjonalnych dostosowanych do jego potrzeb.

5. Mobilizowanie sił tkwiących w jednostkach i rodzinach oraz w środowisku
dla samodzielnego rozwiązywania problemów i zapobieganiu powstawaniu nowych.

6. Wpływanie na zmianę tych zachowań i postaw klienta, które ograniczają
lub utrudniają mu jego efektywność, ich modyfikacja.

7. Zbieranie i opracowywanie informacji pochodzących ze środowiska i tworzenie
diagnozy potrzeb środowiska.

8. Realizowanie programów pomocy społecznej i rozwijanie oferty pomocy.
9. Współpraca z organizacjami i instytucjami działającymi w środowisku lokalnym

na rzecz osób i rodzin wymagających wsparcia i pomocy.

2

OPIS DZIELNICY WILANÓW

POŁOŻENIE I STRUKTURA DZIELNICY

Wilanów jest położony w południowej części Warszawy, między zachodnim
brzegiem Wisły a Skarpą Wiślaną i Ursynowem. Południowa granica dzielnicy stanowi
granicę miasta stołecznego Warszawy. Wilanów graniczy od zachodu z dzielnicą
Ursynów, od północy z dzielnicą Mokotów, od wschodu (przez Wisłę) z dzielnicą Wawer
i od południa z gminą Konstancin – Jeziorna (powiat piaseczyński). Wilanów jest czwartą,
co do wielkości dzielnicą Warszawy. Powierzchnia Wilanowa wynosi 36,73 km².
Liczba mieszkańców Wilanowa stale wzrasta, jest to bowiem obszar wielu ambitnych
projektów deweloperskich. Docelowo w Wilanowie będzie mieszkać ponad 100 tysięcy
mieszkańców. Współczesny Wilanów to jedna z najszybciej rozwijających się dzielnic
m.st. Warszawy. W Wilanowie realizowany jest projekt gigantycznego osiedla
mieszkaniowego, którego twórcą jest znany architekt - Guy Castelain Perry. Stworzył
on jeden z największych projektów urbanistycznych w Polsce, zakładający powstanie
nowego, spójnego fragmentu miasta wraz z siecią ulic, parkami, infrastrukturą społeczną
oraz handlową, którego realizację rozpoczęto w 2003 roku. Osiedle „Miasteczko Wilanów”
jest stale rozbudowywane, co ma istotny wpływ na rozwój demograficzny dzielnicy.

Według MSI (Miejskiego Systemu Informacji), który dzieli dzielnice Warszawy
na poszczególne obszary urbanistyczne, zwane potocznie rejonami, na Dzielnicę Wilanów
składają się Wilanów Wysoki, Wilanów Niski, Wilanów Królewski, Błonia Wilanowskie,
Powsinek, Zawady, Kępa Zawadowska i Powsin.

Wilanów to nie tylko ekskluzywne osiedla mieszkaniowe. To także obszary
chronionego krajobrazu i rezerwaty, historyczne założenia urbanistyczne, jeziora
i pozostałości osadnictwa holenderskiego. Znajduje się tu Rezerwat przyrody Morysin -
utworzony w 1996 roku krajobrazowy rezerwat przyrody położony między Jeziorem
Wilanowskim, rzeką Wilanówką i Kanałem Sobieskiego na terenie obszaru Morysin.
Na terenie Wilanowa znajduje się wiele obiektów kultury. Najważniejszy z nich to Pałac
w Wilanowie, jeden z ważniejszych obiektów barokowych w Europie.

Dzielnica Wilanów jest bardzo zróżnicowana pod względem urbanistycznym.
Są to tereny starych osiedli mieszkaniowych, domów jednorodzinnych, gospodarstw
rolnych oraz nowego Miasteczka Wilanów. Wilanów jest dzielnicą bardzo rozległą,
co stwarza problemy komunikacyjne i możliwość dostępu do infrastruktury społecznej.
W centralnej części dzielnicy znajdują się obszary miejskie, wysoko zurbanizowane,
natomiast od strony południowej są to obszary wiejskie, słabo zurbanizowane o słabym
dostępie do handlu i usług.

Na terenie dzielnicy mieszkają zarówno rodziny bardzo zamożne, jaki rodziny,
które osiągają dochody niewystarczające na zabezpieczenie podstawowych potrzeb.
Rodziny ubogie utrzymują się z dochodów z niskopłatnej pracy (brak wykształcenia
i kwalifikacji zawodowych), nieprzynoszącej wystarczających dochodów pracy na roli lub
niskich świadczeń emerytalno – rentowych.

3

STRUKTURA DEMOGRAFICZNA DZIELNICY WILANÓW

Dzielnica Wilanów z uwagi na stałe zasiedlanie m.in. „Miasteczka Wilanów”
dynamicznie zwiększa liczbę mieszkańców. W roku 2013 liczba mieszkańców wzrosła
o 2.236 osób. Przewiduje się, że liczba mieszkańców dzielnicy jest większa od danych
oficjalnych, gdyż wiele osób zamieszkujących na nowych osiedlach nie zmienia
swojego zameldowania.

Liczba mieszkańców Dzielnicy Wilanów w latach 2009 - 2013

Rok 2009 2010 2011 2012 2013

Pobyt stały
i czasowy łącznie

18 538

20 600

22 928

25 195

27 521

W ciągu pięciu lat liczba mieszkańców dzielnicy wzrosła o 8 983 osoby.
Ma to bardzo istotne znaczenie dla tworzenia warunków do rozwoju infrastruktury
społecznej. W tym szczególnie sieci handlowej, usługowej i instytucji oświatowych.

Struktura mieszkańców Wilanowa wg płci i wieku w latach 2012 i 2013.
Struktura
mieszkańców
Wilanowa wg
płci i wieku w
latach 2012
 i 2013.

Mężczyźni

Kobiety

Ogółem

 2012 2013 2012 2013 2012 2013

0 - 18 3204 3637 3048 3429 6252 7066

19 - 65 7465 8013 X X 7465 8013

19 - 60 X X 8028 8777 8028 8777

> 65 1116 1197 X X 1116 1197

> 60 X X 2334 2468 2334 2468

Ogółem 11785 12847 13410 14674 25195 27521

Wilanów jest dzielnicą ludzi młodych. Wśród mieszkańców dzielnicy
87% to osoby przed 60/65 r. życia. Z tego 26% to dzieci i młodzież. Seniorzy stanowią
ok. 14 % mieszkańców. Udział procentowy mieszkańców w przedziale wieku 60/65
nie uległ znacznym zmianom w stosunku do roku 2012.
Wśród osób zameldowanych na pobyt czasowy lub stały na terenie Dzielnicy Wilanów
w roku 2013 kobiety stanowiły 54 % mieszkańców, natomiast mężczyźni 46%.

4

Liczba dzieci wg. stanu na 31.12.2013 r. z podziałem na wiek

Wiek Liczba dzieci % ogółu dzieci

0 - 2 1737 24,59

3 575 8,14

4 - 5 1026 14,52

6 475 6,73

7 432 6,12

8 - 12 1517 21,47

13-15 700 9,91

16 - 17 390 5,52

18 214 3.00

Razem 7066 100

Największy udział procentowy stanowią dzieci w przedziale wieku 0 – 2 lata
tj. 24,59% ogółu dzieci. Na drugim miejscu znalazły się dzieci w przedziale wiekowym,
8-12 lat, których liczba stanowi 21,47% ogółu dzieci. Kolejna grupa to dzieci w wieku
4-5 lat, które stanowią 14,52 % ogółu dzieci. Liczby te wskazują na konieczność
zwrócenia szczególnej uwagi na te grupy wiekowe. Będą one wymagały miejsc
w żłobkach i przedszkolach oraz w szkołach podstawowych. Wychodząc naprzeciw
tym potrzebom na terenie „Miasteczka Wilanów” przy ul. Urszuli Ledóchowskiej
powstaje pierwszy w dzielnicy publiczny żłobek dla 100 dzieci oraz przedszkole
na 250 dzieci. Placówki rozpoczną działalność jesienią 2014 roku.

Procentowy udział grup wiekowych dzieci na terenie Dzielnicy Wilanów.

0

200

400

600

800

1000

1200

1400

1600

1800

2000

0-2 3 4-5 6 7 8-12 13-15 16-17 18

5

II. ZADANIA OŚRODKA POMOCY SPOŁECZNEJ

Ośrodek Pomocy Społecznej realizuje zadania wynikające w szczególności z:

1. Ustawy z dnia 12 marca 2004 r. o pomocy społecznej
(t.j. Dz.U. 7.02.2013 r. poz. 182 z późn. zm.)

2. Ustawy o wpieraniu rodziny i systemie pieczy zastępczej
(t.j. Dz.U. z dnia 29.01.2013 r. poz. 135)

3. Ustawy z dnia 29 lipca 2005r. o przeciwdziałaniu przemocy w rodzinie
(Dz.U.z 2005 r. Nr 180 poz.1493 z późn. zm.)

4. Ustawy z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego
(t.j. Dz. U. z 2011 r. Nr 231 poz. 1375 z późn. zm.)

5. Ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego
i wolontariacie (t.j. Dz.U. z 2010 r. Nr 234, poz. 1536 z późn. zm.)

6. Ustawy z dnia 24 stycznia 1991 r. o kombatantach oraz niektórych
osobach będących ofiarami represji wojennych i okresu powojennego
(t.j. Dz.U. z 2002 r. Nr 42 poz. 371 z późn. zm.).

7. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej
finansowanych ze środków publicznych (t.j. Dz.U. 2008 r. Nr 164, poz.
1027 z późn. zm.).

8. Ustawy o finansach publicznych z dnia 27 sierpnia 2009 r.
(t.j.Dz.U. 5 sierpnia 2013 poz. 885.).

W ramach zadań realizowanych na podstawie ustawy z dnia 12 marca 2004 r.
o pomocy społecznej Ośrodek zrealizował zadania będące zadaniami własnymi gminy
oraz zadania zlecone z zakresu administracji rządowej.

Do zadań własnych gminy należą m.in.

- przyznawanie i wypłacanie zasiłków stałych, okresowych i celowych,

- udzielanie schronienia, zapewnienie posiłku oraz niezbędnego ubrania osobom
tego pozbawionym,

- przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków powstałych
w wyniku zdarzenia losowego,

- praca socjalna,

- organizowanie i świadczenie usług opiekuńczych w miejscu zamieszkania,

- dożywianie dzieci, sprawienie pogrzebu, w tym osobom bezdomnym,

- przyznawanie i wypłacanie zasiłków celowych specjalnych,

- prowadzenie i zapewnienie miejsc w ośrodkach wsparcia o zasięgu gminnym
i kierowanie do nich osób wymagających opieki.

- utworzenie i utrzymywanie ośrodka pomocy społecznej, w tym zapewnienie
środków na wynagrodzenia pracowników.

Do zadań zleconych z zakresu administracji rządowej realizowanych przez gminy
należą m.in.:

- przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków związanych
z klęską żywiołową i ekonomiczną,

- realizacja zadań wynikających z rządowych programów pomocy społecznej
mających na celu ochronę poziomu życia osób, rodzin i grup społecznych
oraz rozwój specjalistycznego wsparcia.

6

III. STRUKTURA ORGANIZACYJNA OŚRODKA POMOCY SPOŁECZNEJ

Ośrodek ma jedną filię. Jest to Ośrodek Wsparcia dla Seniorów,
- Dzienny Dom dla Osób Starszych przy ul. Lentza 35.

 Ośrodkiem Pomocy Społecznej Dzielnicy Wilanów m. st. Warszawy kieruje
dyrektor, który zarządza Ośrodkiem i wydaje decyzje administracyjne, działa
na podstawie upoważnień i pełnomocnictw udzielonych przez Prezydenta
m.st. Warszawy.

Radca Prawny

Dyrektor OPS

Dział Pomocy

Środowiskowej
i Specjalistycznej

Filia Nr I

Kierownik

Dział Finansowo-Księgowy

Samodzielne stanowisko ds. kadrowo - administracyjnych

Samodzielne stanowisko ds. realizacji świadczeń

 Samodzielne stanowisko ds. kancelaryjnych

7

IV. STRUKTURA ZATRUDNIENIA:

31.12.2012 31.12.2013

Liczba
osób

Liczba
etatów

Liczba
osób

Liczba
etatów

OŚRODEK POMOCY SPOŁECZNEJ OGÓŁEM 23 19,75 24 21,08

Z tego:

Dyrektor OPS 1 1 1 1

Główna Księgowa 1 1 1 1

Starzy inspektor ds. finansowo - płacowych 1 1 1 1

Księgowa 1 1 1 1

Inspektor ds. realizacji świadczeń 1 0,75 1 0,75

Starszy inspektor ds. kadrowo –
administracyjnych

1 1 1 1

Referent ds. kancelaryjnych 1 1 1 1

Kierownik Działu Pomocy Środowiskowej i
Specjalistycznej

1 1 1 1

Specjalista pracy socjalnej ds. rodziny 1 1 1 1

Specjalista pracy socjalnej ds. osób
niepełnosprawnych

1 1 1 1

Specjalista pracy socjalnej ds. przemocy 0 0 1 1

Specjalista pracy socjalnej 1 1 1 1

Starszy pracownik socjalny 0 0 2 2

Pracownik socjalny 3 3 2 2

Pracownik socjalny
(Ewelina Praczyk, Kasia Lisowska)

- 0,5 - 0,25

W tym:
Pracownik socjalny – eurokoordynator

1 0,5 1 0,5

Radca Prawny 1 0.5 1 0.5

Konsultant psycholog 1 0,5 1 1

Asystent rodziny 1 0,5 1 0,33

8

31.12.2012 31.12.2013

Liczba
osób

Liczba
etatów

Liczba
osób

Liczba
etatów

Kierownik placówki 1 1 1 1

Starszy instruktor terapii zajęciowej 1 0,75 1 0,75

Instruktor terapii zajęciowej 2 1,25 1 0,5

Robotnik gospodarczy 2 1 2 1

w tym: OŚRODKI WSPARCIA

 Ośrodek wsparcia dla seniorów 4 3 4 3

W Ośrodku Pomocy Społecznej według stanu na dzień 31.12.2013 r. zatrudnione były
23 osoby, na 21.08 etatu.

Ośrodek pozyskał środki na zwiększenie liczby zatrudnionych pracowników
socjalnych. Liczba pracowników socjalnych od maja 2013 r. wzrosła o dwa etaty.
Zatrudniono pracownika na stanowisku specjalisty pracy socjalnej ds. przemocy
oraz zwiększono o jeden etat liczbę terenowych pracowników socjalnych. Jednak
pomimo tego nadal nie spełniamy standardu zatrudnienia pracowników socjalnych
zgodnie z art. 110 ust. 11 ustawy o pomocy społecznej tj. zatrudnienia pracowników
socjalnych stosownie do liczby ludności gminy, w stosunku jeden pracownik socjalny
na 2 000 mieszkańców. Według stanu na 31.12.2013 r. Dzielnica Wilanów liczyła
27 521 mieszkańców. W Ośrodku powinno być zatrudnionych 13,76 pracowników
socjalnych. Na koniec 2013 roku Ośrodek zatrudniał 10 pracowników socjalnych
na 8,5 etatach. W roku 2013 zwiększono wymiar zatrudnienia konsultanta psychologa
z 0,5 etatu na 1 etat. Nadal posiadane środki finansowe nie pozwalają na elastyczne
dostosowywanie ilości kadry do potrzeb Ośrodka i zwiększającej się ilości zadań.

9

V. STRUKTURA WYKSZTAŁCENIA:

Wykształcenie
Liczba osób

31.12.2013 r.

Wyższe 18

Policealne 4

Średnie 0

Zasadnicze zawodowe 1

Podstawowe 1

W tym:

Specjalizacja I stopnia w zawodzie pracownik socjalny 2

Specjalizacja II stopnia w zawodzie pracownik socjalny 0

Specjalizacja z organizacji pomocy społecznej 6

Pracownicy Ośrodka systematycznie podnosili swoje kwalifikacje.
W roku 2013 r. 17 osób wzięło udział w szkoleniach, seminariach i konferencjach.
Pracownicy wzięli udział w 30 szkoleniach, w 6 konferencjach i 6 seminariach.
Wszystkie szkolenia, seminaria i konferencje dotyczyły zagadnień związanych
bezpośrednio z wykonywanymi obowiązkami służbowymi.

10

VI. PLAN I WYKONANIE BUDŻETU ZA 2013 ROK

Wydatki bieżące
W 2013r. na zadania realizowane przez Ośrodek zaplanowana została kwota
2 105 903,00 zł., z czego wydatkowano kwotę 2 095 156,56 zł.

Poniżej przedstawiono dane dotyczące wydatków z podziałem na poszczególne
rozdziały:

DZIAŁ ROZDZIAŁ NAZWA ROZDZIAŁU PLAN WYKONANIE
%

WYKONANIA
PLANU

851
Ochrona
Zdrowia

 1 000,00 998,67 99,9%

 85195 Pozostała działalność 1 000,00 998,67 99,9 %

852
Pomoc

społeczna

 1 951 202,00 1 941 732,61 99,5 %

85203 Ośrodki wsparcia

309 397,00 309 113,64 99,9%

85206

Zapewnienie pomocy,

opieki i wychowania

dzieciom i młodzieży

pozbawionym opieki

rodziców.

19 130,00 19 087,04 99,8%

85213

Składki na ubezpiecz.
zdrow. opłacane za osoby

pobierające niektóre świad.
z pomocy społecznej,

niektóre świadcz.
rodzinnne. oraz za osoby
uczestniczące w zajęciach

w centrum integracji
społecznej

14 019,00 13 837,80 98,7%

85214

Zasiłki i pomoc w naturze
oraz składki na

ubezpieczenia emerytalne i
rentowe

179 865,00 176 165,00 98,0%

85216 Zasiłki stałe 157 008,00 154 890,35 98,7 %

85219 Ośrodki Pomocy
Społecznej

1 210 256,00 1 208 605,94 99,9%

85228
Usługi opiekuńcze i

specjalistyczne usługi
opiekuńcze

45 327,00 43 832,84 96,7%

85295 Pozostała działalność 16 200,00 16 200,00 100%

853
Pozostałe
zadania w
zakresie
polityki

społecznej

 153 701,00 152 425,28 99,3%

 85395 Pozostała działalność 153 701,00 152 425,28 99,3%

OGÓŁEM 2 105 903,00 2 095 156,56 99,3%

11

WYDATKI BIEŻĄCE

Dział 851 – Ochrona zdrowia

Plan 1 000,00 zł Wykonanie 998,67 zł tj. 99,9 % planu

Rozdział 85195 – Pozostała działalność

Plan 1 000,00 zł wykonanie 998,67 zł, tj. 99,9 %

Na wynagrodzenia i pochodne wydatkowano 862,67 zł,
Na wydatki rzeczowe wydatkowano 136,00 zł.

Wydatki w tym rozdziale zaplanowano na pokrycie kosztów wydania decyzji
w sprawach świadczeniobiorców innych niż ubezpieczeni spełniających kryteria
dochodowe, o których mowa w art. 8 ustawy z dnia 12.03.2004 r. o pomocy społecznej,
zgodnie z art. 7 ust 4 ustawy z 27.08.2004 r. o świadczeniach opieki zdrowotnej
finansowanych ze środków publicznych. Zadanie to realizowano, jako zadanie zlecone
z zakresu administracji rządowej.
W roku 2013 wydano 13 decyzji, w tym: 1 decyzja – umorzenie postępowania,
1 decyzja – zmieniająca, 7 decyzji – potwierdzenie prawa do świadczeń opieki
zdrowotnej finansowanych ze środków publicznych. W 7 przypadkach wydanie decyzji
zostało poprzedzone przeprowadzeniem wywiadu środowiskowego przez pracowników
socjalnych tut. Ośrodka.

Dział 852 – Pomoc społeczna

Plan 1 951 202,00 zł Wykonanie 1 941 732,61 zł tj. 99,5 % planu

Rozdział 85203 – Ośrodki wsparcia

Plan 309 397,00 zł wykonanie 309 113,64 zł tj. 99,9 %

Koszty funkcjonowania Ośrodka Wsparcia dla Seniorów Dziennego – Dziennego Domu
Dla Osób Starszych znajdującego się w Warszawie przy ul.Lentza 35.
Sposób opieki: poradnictwo socjalne, rehabilitacja ruchowa, zajęcia plastyczne,
muzykoterapia, spotkania okolicznościowe, zajęcia rozwijające zainteresowania
i świetlicowe, wyjścia do kin i teatrów, wycieczki i spacery. Zapewniony jest jeden
posiłek dziennie (obiad dostarczany przez firmę cateringową)
W okresie sprawozdawczym poniesiono wydatki na wynagrodzenia i pochodne
od wynagrodzeń pracowników placówki w kwocie 180 092,69 zł oraz na wydatki
rzeczowe w kwocie 129 020,95 zł, z czego finansowano: zakup materiałów
i wyposażenia (materiały do terapii zajęciowej, artykuły gospodarstwa domowego,
środki czystości), zakup energii elektrycznej, gazu oraz wody, zakup żywności
(catering – obiady dla uczestników), napoje, czynsz za wynajem lokalu, odpis na ZFŚS,
szkolenia pracowników, ryczałt za używanie samochodu prywatnego do celów
służbowych, opłaty za rozmowy telefoniczne i za Internet.

12

Rozdział 85213 – Składki na ubezpieczenia zdrowotne opłacane za osoby
pobierające niektóre świadczenia z pomocy społecznej oraz niektóre świadczenia
rodzinne

Plan 14 019,00 zł wykonanie 13 837,80 zł tj. 98,7 %

Z planowanych środków w tym rozdziale, w okresie sprawozdawczym wydatkowano
13 837,80 zł na opłacenie składek za ubezpieczenia zdrowotne za 32 osoby
pobierających zasiłki stałe, ilość świadczeń (składek) – 322.

Rozdział 85214 – Zasiłki i pomoc w naturze oraz składki na ubezpieczenie
emerytalne i rentowe.

Plan 179 865 zł wykonanie 176 165 zł tj. 98,0 %

W ramach tego zadania wydatkowano kwotę 176 165 zł na:

Zasiłki celowe:

 zasiłki celowe dla 101 osób na kwotę 97 216,00 zł, 559 świadczeń, średnia
wartość świadczenia – 173,91 zł.,

 zasiłki celowe dla 3 osób biorących udział w projekcie współfinansowanym
ze środków EFS – „Aktywizacja zawodowa i rozwój kompetencji społecznych
osób pozostających bez pracy w Dzielnicy Wilanów m.st. Warszawy”
na łączną kwotę 7 050,00 zł., liczba świadczeń – 44, średnia wartość zasiłku
celowego – 160,23 zł

 zasiłki okresowe - 8 150,00 zł – ilość świadczeń- 35 dla 8 osób.

Pomoc w naturze /dożywianie dzieci i dorosłych - kwota 63 749,00 w tym:

 W ramach realizacji programu „Pomoc państwa w zakresie dożywiania”
wydatkowano kwotę 56 830,00 zł. w tym:
- na obiady szkolne dla 36 dzieci - kwotę 10 635,67 zł.,
- na przedszkolne obiady dla 7 dzieci - kwotę 2 674,50 zł.
- zasiłki celowe na zakup żywności dla 73 osób – kwotę 43 519,83 zł

 Pozostałe zadania z zakresu dożywiania wydatkowano kwotę 6 919,00 zł.
w tym:
- na obiady szkolne dla 4 dzieci - kwotę 1 968,16 zł.,
- zasiłki celowe na zakup żywności dla 11 osób – kwotę 4 950,84 zł

Sprawienie pogrzebu – 0. W roku 2013 r. Ośrodek nie realizował zadania „sprawienie
pogrzebu”.

13

Rozdział 85216 – Zasiłki stałe

Plan 157 008,00 zł wykonanie 154 890,35 zł tj. 98,7 %

Zadanie finansowane było z dotacji z budżetu państwa na realizację zadań własnych
gminy.
W ramach tego zadania wypłacono 340 zasiłków stałych dla 34 świadczeniobiorców
na kwotę 154 890,35 zł.

Rozdział 85219 – Ośrodki pomocy społecznej

Plan 1 210 256,00 zł wykonanie 1 208 605,94 zł tj. 99,9 %

Ośrodek Pomocy Społecznej Dzielnicy Wilanów, realizujący zadanie z zakresu pomocy
społecznej (dla 753 podopiecznych) w roku 2013 na działalność bieżącą wydatkował
kwotę 1 208 605,94 zł w tym na:

 wynagrodzenia wraz z pochodnymi kwotę 1 069 365,67 zł (dla pracowników
zatrudnionych na 16,79 etatach średniorocznie oraz umowy zlecenia
na: prowadzenie rachuby płac, przeprowadzenie spotkań superwizyjnych.

 wydatki rzeczowe - kwota 139 240,27 zł

 w tym m.in. na:

 zakup materiałów i wyposażenia (materiały biurowe, środki czystości,

wydawnictwa, sprzęt biurowy, papier do ksero i do drukarek),

 zakup energii (energia elektryczna, gaz oraz woda),

 zakup usług remontowych (konserwacja urządzeń),

 zakup usług zdrowotnych,

 zakup usług pozostałych (nadzór nad oprogramowaniem komputerowym,

BHP, wywóz nieczystości),

 opłaty za telefony stacjonarne i Internet,

 ryczałt za używanie samochodu prywatnego do celów służbowych,

 odpisy na ZFŚS,

 podatek od nieruchomości, opłata za trwały zarząd

 szkolenia pracowników.

Rozdział 85228 – Usługi opiekuńcze i specjalistyczne usługi opiekuńcze

Plan 45 327,00 zł wykonanie 43 832,84 zł tj. 96,7 %

w tym:
1. z usług opiekuńczych finansowanych ze środków budżetu miasta jako

zadanie własne skorzystało ogółem 20 osób na kwotę 43 832,84 zł,
w tym z:

 - usług pielęgnacyjnych – 13 osób
 - usług gospodarczych – 15 osób

 Ilość wypracowanych godzin usługi – 5 004

14

Rozdział 85295 – Pozostała działalność

Plan 16 200,00 zł wykonanie 16 200,00 zł tj. 100 %

Realizacja programu „Pomoc państwa w zakresie dożywiania”:

Plan 16 200,00 zł wykonanie 16 200,00 zł tj.100 %

Zadanie finansowane jest dotacją celową z budżetu państwa na realizację zadań
własnych.
W ramach programu ”Pomoc państwa w zakresie dożywiania” w okresie
sprawozdawczym wydatkowano kwotę 16 200,00 zł na pomoc w formie posiłku
dla 42 dzieci.
Wymogiem formalnym było uzyskiwanie przez rodzinę dochodu nieprzekraczającego
150% kryterium dochodowego zgodnie z art. 8 ustawy o pomocy społecznej.

Dział 853 – Pozostałe zadania w zakresie polityki społecznej

Plan 153 701,00 zł Wykonanie 152 425,28 zł tj. 99,3 % planu

Rozdział 85395 – Pozostała działalność

1. Koszty poniesione przy realizacji projektu: „Aktywizacja zawodowa i rozwój
kompetencji społecznych osób pozostających bez pracy w Dzielnicy
Wilanów”

Plan 152 857,00 zł wykonanie 151 581,72 zł tj. 99,2% planu

Na wynagrodzenia i pochodne wydatkowano 56 546,95zł.
Na wydatki rzeczowe wydatkowano 95 034,77 zł. w tym na: delegacja służbowa, zakup
kart telefonicznych, naprawa drukarki, materiałów biurowych, turnus rehabilitacyjno-
szkoleniowy, wyjazd integracyjny, szkolenia, warsztaty artystyczne, wyjścia kulturalno-
integracyjne.

2. Koszty poniesione przy organizacji prac społecznie użytecznych.

Plan 844,00 zł wykonanie 843,56 zł tj. 99,9% planu

Kwotę 843,56 zł. wydatkowano na: wypłatę świadczeń społecznych - średnia liczba
bezrobotnych skierowanych do wykonywania prac społecznie użytecznych – 4 osoby
oraz na pranie odzieży i ubezpieczenie w/w osób.

15

VII. ŚWIADCZENIA POMOCY SPOŁECZNEJ

STRUKTURA RODZIN KORZYSTAJĄCYCH ZE ŚWIADCZEŃ POMOCY
SPOŁECZNEJ.

W roku 2013 ze świadczeń pomocy społecznej skorzystało 388 rodzin (753

osoby w rodzinach). Nastąpił wzrost w stosunku do roku 2012 o 70 rodzin tj. o 22%.
Pomoc wyłącznie w formie pracy socjalnej otrzymały 254 rodziny (502 osoby
w rodzinach), w tym prawo do pobytu w ośrodkach wsparcia. W roku 2013 świadczenia
na podstawie decyzji administracyjnej przyznano 182 osobom w 136 rodzinach. Łącznie
w rodzinach tych z pomocy skorzystało 251 osób. Ze świadczeń pieniężnych
skorzystało łącznie 121 osób w 119 rodzinach.

Wyszczególnienie

2012 2013

Liczba
rodzin

Liczba osób
w rodzinach

Liczba
rodzin

Liczba
osób
w
rodzinach

Rodziny ogółem 318 635 388 753

O liczbie osób 1 164 164 202 202

2 68 136 82 164

3 42 126 62 186

4 25 100 21 84

5 10 50 13 65

6 i więcej 9 59 8 52

Rodziny z dziećmi ogółem 75 282 89 323

O liczbie dzieci 1 30 81 44 124

2 34 134 32 124

3 8 46 8 41

4 2 15 3 21

5 1 6 2 13

6 0 0 0 0

7 i więcej 0 0 0 0

Rodziny niepełne ogółem 36 109 41 130

O liczbie dzieci 1 20 48 18 39

16

Wyszczególnienie

2012 2013

Liczba
rodzin

Liczba osób
w rodzinach

Liczba
rodzin

Liczba
osób
w
rodzinach

2 13 43 20 77

3 2 12 2 8

4 i więcej 1 6 1 6

Rodziny emerytów i
rencistów ogółem

98 67 105 169

O liczbie osób 1 59 59 59 59

2 25 50 35 70

3 8 24 7 21

4 i więcej 6 34 4 19

W roku 2013 z rożnych form pomocy (w tym z pomocy w formie pracy socjalnej)
skorzystało 388 rodzin. Osoby prowadzące jednoosobowe gospodarstwo domowe
stanowiły 52% ogółu klientów. Rodziny z dziećmi stanowiły 22,94% wszystkich rodzin
korzystających z pomocy. Wśród ogółu rodzin z dziećmi rodziny niepełne stanowiły
46,7%. Rodziny emerytów i rencistów stanowiły 27 % ogółu klientów. W rodzinach
emerytów rencistów 56,19% stanowiły osoby prowadzące samodzielne gospodarstwa
domowe.

17

POWODY UDZIELANIA ŚWIADCZEŃ

Powód trudnej sytuacji życiowej

2012 2013

Liczba rodzin Liczba osób w
rodzinach

Liczba
rodzin

Liczba osób
w rodzinach

Ubóstwo
54 104 68 131

Sieroctwo
0 0 0 0

Bezdomność 6 7 5 5

Potrzeba ochrony macierzyństwa
13 55 9 42

w tym:
Wielodzietność

6 36 5 31

Bezrobocie
27 65 40 89

Niepełnosprawność 65 107 72 102

Długotrwała lub ciężka choroba 89 130 95 145

Bezradność w sprawach
opiek – wychowawczych
i prowadzenia
gospodarstwa domowego - ogółem

96

199

89

177

W tym: rodziny niepełne 16 45 19 55

Rodziny wielodzietne 8 46 6 35

Przemoc w rodzinie 1 5 1 3

Potrzeba ochrony ofiar handlu ludźmi 0 0 0 0

Alkoholizm 8 18 11 23

Narkomania 0 0 0 0

Trudności w przystosowaniu

do życia po opuszczeniu

zakładu karnego

1

1

4

6

Brak umiejętności w przystosowaniu
do życia młodzieży opuszczającej
placówki opiekuńczo - wychowawcze

0

0

0

0

Trudności w integracji osób,
które otrzymały status uchodźcy

0

0

0

0

Zdarzenie losowe

1 1 2 3

Sytuacja kryzysowa

0 0 0 0

Klęska żywiołowa lub ekologiczna 0 0 0 0

18

Ustawa o pomocy społecznej w art. 7 wymienia podstawowe powody uprawniające

do korzystania ze świadczeń pomocy społecznej. W tym katalogu na pierwszym miejscu
znajduje się ubóstwo. Rodzina jest uznawana za ubogą w sytuacji, gdy jej dochód
znajduje się poniżej progu dochodowego wyznaczanego przez tzw. kryterium dochodowe.
Kryterium dochodowe określa art. 8 ustawy o pomocy społecznej, który wskazuje, komu
przysługuje prawo do świadczeń pieniężnych z pomocy społecznej. Kryterium dochodowe
dla osoby samotnie gospodarującej wynosi 542 zł i dla osoby w rodzinie wynosi 456 zł.

Pomocą w formie świadczeń z pomocy społecznej w roku 2013 korzystał 68 rodzin
(131 osób) gdzie występował problem ubóstwa. Rodziny takie zostały objęte pomocą
w formie poradnictwa, pracy socjalnej oraz zasiłków na zakup żywności, opłacenie
świadczeń mieszkaniowych, leki, opał, odzież i obuwie. Wśród osób ubogich 34 osoby
pobierały zasiłki stałe.

Dominującą dysfunkcją, która występuje w rodzinach klientów Ośrodka
to długotrwała lub ciężka choroba oraz niepełnosprawność. W roku 2013 z pomocy
skorzystało 95 rodzin, w których występował problem długotrwałej choroby
lub niepełnosprawności. Rodziny te, to przeważnie rodziny emerytów i rencistów.
Korzystają one z poradnictwa specjalistycznego, pracy socjalnej, pomocy finansowej,
usługowej i pobytu placówkach.

Następnym powodem korzystania ze świadczeń pomocy jest bezradność
w sprawach opiekuńczo – wychowawczych i prowadzenia gospodarstwa domowego
W tej kategorii mieszczą się rodziny z dziećmi oraz rodziny, gdzie z powodu
niezaradności, wieku lub stanu zdrowia ich członkowie nie radzą sobie z prowadzeniem
gospodarstwa domowego. Takich rodzin w roku 2013 było 89. Rodziny te skorzystały
z pomocy w formie pracy socjalnej, pomocy finansowej i usługowej oraz pobytu
w ośrodkach wsparcia.

Z pomocy Ośrodka korzystały również osoby bezdomne.
W roku 2013 było to 5 osób. Osoby bezdomne to osoby samotne. Osoby bezdomne
otrzymywały informacje o placówkach udzielających pomocy na terenie Warszawy
(schroniska, jadłodajnie, noclegownie), korzystały z pomocy finansowej na odzież, obuwie,
żywność i opał.

Wśród rodzin doświadczających przemocy w rodzinie, ze świadczeń pomocy
skorzystała 1 rodzina. Rodzina ta została objęta pomocą specjalisty pracy socjalnej
ds. rodziny i psychologa.

Pracownicy socjalni współpracowali też z osobami mającymi problem alkoholowy.
Problem ten występował w 11 rodzinach (23 osoby w rodzinie). Osoby takie korzystały
z pomocy w formie pracy socjalnej, poradnictwa specjalistycznego, były kierowane
do poradni odwykowych. W sytuacji braku współpracy pracownicy socjalni zawiadamiali
Dzielnicowy Zespół Realizacji Programu Profilaktyki i Rozwiązywania Problemów
Alkoholowych.

Istotnym problemem, mającym bardzo niekorzystny wpływ na życie rodziny
jest bezrobocie. W roku 2013 z pomocy finansowej skorzystały 40 rodzin (89 osób
w rodzinach), gdzie występował ten problem. Klienci bezrobotni byli kierowani do urzędu
pracy. Praca socjalna polegała na przekonaniu osoby bezrobotnej do udziału
w bezpłatnych szkoleniach oferowanych przez urząd pracy i organizacje pozarządowe,
motywowaniu do aktywnego poszukiwania pracy, pomocy w przygotowywaniu
dokumentów aplikacyjnych. Rodziny otrzymywały pomoc finansową oraz pomoc w formie
obiadów szkolnych dla dzieci.

19

RODZAJE POMOCY MATERIALNEJ

Zasiłki celowe

Zgodnie z art. 39 ustawy o pomocy społecznej w celu zaspokojenia niezbędnej potrzeby
życiowej osobie lub rodzinie może być przyznany zasiłek celowy. Zasiłek celowy może
być przyznany w szczególności na zakup żywności, leków i leczenia, opału, odzieży,
niezbędnych przedmiotów użytku domowego, drobnych remontów lub napraw. W roku
2013 pomoc w formie zasiłku celowego otrzymało 95 rodzin. Z pomocy tej skorzystało
łącznie 186 osób, członków rodzin.

Rodzaj
świadczenia

Liczba osób
którym
przyznano
świadczenie

Liczba
świadczeń

Kwota świadczeń
(w tym zadania
własne + wkład
własny do
projektu EFS)

Liczba
rodzin

Liczba osób
w rodzinach

 2012 2013 2012 2013 2012 2013 2012 2013 2012 2013

Zasiłki celowe
ogółem

95

108

709

x

146 140

154 856

95

106

186

202

W tym
zasiłki celowe
specjalne

51

53

233

270

52 216

56 246

51

52

110

103

W roku 2013 r. nastąpił wzrost liczby osób korzystających z pomocy finansowej
w formie zasiłków celowych (więcej o 11 rodzin). W niewielkim stopniu wzrosła też liczba
rodzin korzystających z pomocy finansowej a posiadających dochód przekraczający
kryterium dochodowe (o 2 rodziny). Nadal rodziny o niskich dochodach, z uwagi na wzrost
cen podstawowych artykułów, miały mniejsze możliwości zaspokojenia swoich
podstawowych potrzeb ze środków własnych i musiały korzystać ze wsparcia Ośrodka.
Nastąpił wzrost wydatków na wypłaty zasiłków celowych o 8 716 zł w stosunku do roku
2012.

Cel, na jaki została przyznana pomoc w formie zasiłku celowego i celowego specjalnego.

Cel na jaki pomoc została
przyznana

kwota
świadczeń

w zł

liczba
świadczeń

liczba
świadczeniobiorców

Średnia
wartość
zasiłku

w zł
Zakup żywności 48139 207 73 232,56
Zaspokojenie niezbędnych
potrzeb

 4727 32 22 358,16

Koszty leczenia 14 419 76 29 189,73
Zakup odzieży 6 310 79 41 79,87
Wydatki
zawiązane z
utrzymaniem
mieszkania

Zakup opału 19 729 40 28 493,23

czynsz 5 095 21 8 242,61

Energia
elektryczna i
gaz

17 299 106 35 163,20

Artykuły szkolne

3 300 22 13 150

20

Kolonie letnie dla dzieci

13 300 12 8 1 108,33

Zakup sprzętu
gospodarstwa domowego i
pościeli

1 170 6 5 195,00

Zakup obuwia

5 023 88 44 57,08

Remont mieszkania

1 234 3 3 411,40

Zdarzenie losowe

2 500 3 2 833,33

Najwięcej świadczeń było wypłacanych na zakup żywności. Z tej formy pomocy
skorzystały 73 osoby. Wzrost kosztów utrzymania wpływał na sytuację finansową rodzin,
które bardziej ubożały i wymagały zwiększonej pomocy. Wysoki udział w świadczeniach
finansowych miały zasiłki na zakup odzieży i obuwia. Poważnym obciążeniem dla rodzin
ubogich są wydatki na energię elektryczną. Z pomocy na ten cel skorzystało 35 rodzin.

Zasiłki stałe i składki na ubezpieczenie społeczne

Zgodnie z art. 37 zasiłek stały przysługuje pełnoletniej osobie samotnie
gospodarującej lub osobie w rodzinie, niezdolnej do pracy z powodu wieku lub całkowicie
niezdolnej do pracy, jeżeli jej dochód jest niższy od kryterium dochodowego osoby
samotnie gospodarującej (542 zł) lub kryterium dochodowego na osobę w rodzinie
(456 zł). Jest to świadczenie obligatoryjne.

Zasiłki stałe w roku 2013

Rodzaj świadczenia

kwota
świadczeń

w zł.

liczba
świadczeń

liczba
świadczeniobiorcó

w

Średnia
wartość

zasiłku w zł.
Zasiłek stały 157 008

340 34 455,56

Składka na
ubezpieczenie społeczne

13 837,80 322 32 42,97

W roku 2013 z pomocy w formie zasiłku stałego skorzystały 34 osoby.
Składkę na ubezpieczenie zdrowotne przyznano 32 osobom. Dwie osoby posiadały
ubezpieczenie zdrowotne z innego tytułu np., jako członek rodziny osoby ubezpieczonej.

Zasiłki okresowe

Zgodnie z art. 38 ustawy o pomocy społecznej zasiłek okresowy przysługuje
w szczególności ze względu na długotrwałą chorobę, niepełnosprawność, bezrobocie,
możliwość utrzymania lub nabycia uprawnień do świadczeń z innych systemów
zabezpieczenia społecznego (ZUS, KRUS itp.) osobie samotnie gospodarującej, której
dochód jest niższy od kryterium dochodowego osoby samotnie gospodarującej
lub rodzinie, której dochód jest niższy od kryterium dochodowego rodziny.

W roku 2013 przyznano zasiłki okresowe 8 osobom (35 świadczeń) na kwotę
8150 zł. Średnia wartość zasiłku okresowego wyniosła – 232,86 zł. Z tego środki
własne 4 076 zł i dotacja wojewody 4 076 zł - (50%).

21

Przyczyny przyznania zasiłku okresowego w 2013 r.:

Przyczyny przyznania
zasiłku okresowego

Liczba osób, którym
przyznano
świadczenie

Liczba rodzin Liczba osób
w rodzinach

Bezrobocie

5 5 2

Długotrwała choroba

3 3 3

Możliwość otrzymania lub
nabycia uprawnień do
świadczeń z innych systemów
zabezpieczenia społecznego.

0 0 0

Obiady szkolne

Zadaniem pomocy społecznej o charakterze obligatoryjnym jest zapewnienie

gorącego posiłku osobom tego pozbawionym. Realizacja tego zadania odbywała
się głównie poprzez prowadzenie dożywiania dzieci w szkołach.

W roku 2013 z pomocy w formie opłacania obiadów szkolnych skorzystało
45 dzieci. Dożywianiem zostały objęte dzieci w przedszkolach, szkołach podstawowych,
gimnazjalnych oraz ponad gimnazjalnych.

W roku 2013 pomoc w formie obiadów szkolnych dla dzieci uczęszczających
do placówek oświatowych była finansowana z dwóch źródeł:

1. W ramach zadań własnych wydatkowano kwotę 15.278,33 zł.
2. W ramach realizacji rządowego programu „Pomoc państwa w zakresie dożywiania”

(zadanie finansowane jest dotacją celową z budżetu państwa na realizację zadań
własnych) wydatkowano kwotę 11.580,48 zł.

Programem objęto 42 dzieci (do skorzystania z tej formy pomocy uprawnione

są dzieci z rodzin, gdzie dochód nie przekracza 150% kryterium dochodowego
określonego w art. 8 ustawy o pomocy społecznej). Obiady szkolne w ramach programu
„Pomoc państwa w zakresie dożywiania” są finansowane proporcjonalnie – 60% dotacja
wojewody i 40% środki własne.

W przypadku 4 dzieci obiady były finansowane tylko ze środków własnych. Dochód
rodzin przekraczał 150% kryterium dochodowego. Jedno dziecko w pierwszym półroczu
miało obiady finansowane z Programu, a w drugim półroczu ze środków własnych z uwagi
na poprawę sytuacji dochodowej rodziny.
Łączny koszt pomocy w formie opłacania obiadów w szkołach wyniósł 26.858,81 zł.

Wypoczynek letni

W 2013 roku rodzice zapewniali dzieciom wypoczynek we własnym zakresie.
Rodzinom udzielono pomocy finansowej w formie zasiłków celowych na częściowe
lub całkowite pokrycie kosztów wyjazdu dzieci na kolonie lub obozy. Z tej formy pomocy
skorzystało 8 rodzin (w tym 12 dzieci). Celem zapewnienia dzieciom wypoczynku letniego
było wyrównywanie szans na odpowiedzialne życie w społeczeństwie, a w szczególności
łagodzenie niedostatku wychowawczego w rodzinie, eliminowanie zaburzeń zachowania,
promocja zdrowego stylu życia, rozwój zainteresowań i uzdolnień własnych, budowanie

22

pozytywnych postaw społecznych, poznanie własnej wartości, indywidualnych zdolności,
talentów i mocnych stron. Wyjazd letni w czasie wolnym od zajęć szkolnych
był alternatywną formą spędzenia czasu wolnego, a także możliwością poznania innych
sposobów zachowań niż te, które panują w środowisku zamieszkania.
Łączna kwota przeznaczona na ten cel przez Ośrodek wyniosła 13 300,00 zł
Średnia wartość świadczenia wyniosła 1 108,33 zł.

Wyposażenie szkolne

W 2013 roku Ośrodek wydatkował kwotę 3 300,00 zł z przeznaczeniem na wyposażenie
szkolne dla 22 dzieci. Średnia wartość zasiłku wyniosła 150,00 zł.

Wydane decyzje administracyjne

W 2013 roku wydano 1265 decyzji z czego:

 Pobyt w ŚDS ul. Przyczółkowa 27 A 125 decyzji

 Pobyt DD dla seniorów, ul. Lentza 35 106 decyzji

 Obiady szkolne 49 decyzji

 Usługi opiekuńcze 78 decyzji

 Zasiłki okresowe 16 decyzji

 Zasiłki stałe 46 decyzji

 Zasiłki celowe i celowe specjalne 843 decyzje

 Decyzje odmowne 3 decyzje

 Decyzje potwierdzające prawo do świadczeń opieki zdrowotnej

 13 decyzji

Ponadto przeprowadzono:

- 624 wywiady środowiskowe

- 43 wywiady alimentacyjne

- 16 wywiadów alimentacyjnych w celu ustalenia odpłatności za pobyt członka rodziny

 w DPS

- 9 wywiadów w celu umieszczenia osoby w Domu Pomocy Społecznej.

23

Formy pomocy realizowane przez Ośrodek na rzecz osób i rodzin

według dysfunkcji.

Ubóstwo

W 2013 r. klientami Ośrodka były osoby, które osiągały bardzo niskie dochody.
Podstawowe kryterium dochodowe uprawniające do korzystania ze świadczeń z pomocy
społecznej dla osoby samotnie gospodarującej wynosiło 542 zł i dla osoby w rodzinie
456 zł.

 Dochody znacznie poniżej tego kryterium osiągnęło 68 rodzin. Dotyczyło to rodzin
z dziećmi i osób prowadzących samodzielne gospodarstwa domowe.
Wśród wielu przyczyn ubóstwa, można wymienić m. in.:

- bezrobocie jednego lub kilku członków rodziny,

- niskie wynagrodzenie za pracę,

- niskie kwalifikacje zawodowe i niewielkie możliwości przekwalifikowania, niskie
wykształcenie prowadzące do bezrobocia,

- niepełnosprawność: fizyczna, psychiczna, umysłowa, długotrwała choroba,

- występowanie uzależnień, zwłaszcza alkoholizmu,

- bezdomność,

- czynniki rodzinne: niepełność, wielodzietność, a także niemożność poradzenia
sobie
w sprawach opiekuńczo – wychowawczych, samotność (zjawisko szczególnie
częste wśród emerytów i rencistów posiadających niskie uposażenie finansowe),

- podeszły wiek, będący przyczyną niskiej aktywności, z jednoczesnym
występowaniem niskich świadczeń emerytalno - rentowych,

- inne przeżycia utrudniające aktywne i prawidłowe funkcjonowanie np. śmierć
bliskiej osoby.

Problem ubóstwa prowadził do powstania wielu niekorzystnych sytuacji, uniemożliwiał
samorealizację i zaspokajanie podstawowych potrzeb bytowych. Ubóstwo również miało
wpływ na sferę psychiczną ludzi powodując stany depresyjne, wzrost zachorowań, uczucie
rezygnacji i niezadowolenia, a często także frustracji będącej źródłem zachowań
agresywnych. Rodziny takie otrzymywały pomoc w formie finansowej, obiadów szkolnych
dla dzieci, poradnictwa specjalistycznego i pracy socjalnej.

Niepełnosprawność i długotrwała choroba

W 2013 r. pomocą objęto 72 rodziny osób niepełnosprawnych oraz 95 rodzin,

w których występowała długotrwała choroba.

Osoby niepełnosprawne o umiarkowanym lub znacznym stopniu
niepełnosprawności,
które nie posiadały własnego dochodu lub posiadały dochód poniżej kryterium
dochodowego, określonego w ustawie o pomocy społecznej, oraz z tytułu niezdolności do
pracy z powodu wieku otrzymywały pomoc w formie zasiłku stałego. W 2013 r. pomoc
 w formie zasiłku stałego pobierały 34 osoby uprawnione.

Istotnym wsparciem dla osób o złym stanie zdrowia była pomoc finansowa
udzielana na zakup leków lub zakup sprzętu ortopedycznego. Tą formą pomocy objętych
zostało 29 osób. Dwie osoby otrzymały pomoc finansowa na zakup okularów. Osoby

24

w podeszłym wieku, starsze, niepełnosprawne korzystały z pomocy w formie usług
opiekuńczych wykonywanych przez opiekunki w miejscu zamieszkania. Pomocą tą objęto
20 osób.

Niepełnosprawności towarzyszyły zmiany związane ze starzeniem się człowieka.
Formą kompleksowego zaspokojenia potrzeb ludzi starszych i niepełnosprawnych
są stacjonarne domy pomocy społecznej. W roku 2013 skompletowano dokumenty
dla 8 osób ubiegających się o miejsce w domu pomocy społecznej. Kierowanie do domu
pomocy społecznej i ponoszenie odpłatności za pobyt mieszkańca gminy w tym domu
jest zadaniem własnym gminy o charakterze obowiązkowym. Do skorzystania z prawa
pobytu w domu pomocy społecznej niezbędne jest zaistnienie przesłanek określonych
przepisami ustawy o pomocy społecznej: konieczność całodobowej opieki z powodu
wieku, choroby lub niepełnosprawności, brak możliwości samodzielnego funkcjonowania
przez osobę w codziennym życiu, której gmina nie jest w stanie zapewnić niezbędnej
pomocy w formie usług opiekuńczych.

Pomoc osobom starszym

Seniorzy należą do jednej z grup narażonych na wykluczenie społeczne, dla których
bogatą i różnorodną formę zajęć proponował Dzienny Dom dla Osób Starszych. Seniorzy
borykali się z różnymi problemami takimi jak: niepełnosprawność, długotrwała choroba,
samotność, trudności w prowadzeniu gospodarstwa domowego oraz bezradność
w sprawach życia codziennego. Osobom starszym często towarzyszyło poczucie izolacji.
Oprócz problemów dotyczących sprawności fizycznej, częstym problemem były zmiany
psychiczne, które miały wpływ na zdolność funkcjonowania w środowisku. Seniorzy
wymagali wsparcia w prowadzeniu gospodarstwa domowego, pomocy finansowej na
zakup leków i artykułów pierwszej potrzeby a także życzliwej rozmowy i zainteresowania.
Ważna również była pomoc rodzinom w zrozumieniu potrzeb seniora i ułożeniu
wzajemnych stosunków w zgodzie z potrzebami wszystkich członków rodziny.
W roku 2013 z możliwości uczestniczenia w zajęciach Dziennego Domu
dla Seniorów skorzystały 34 osoby.
Osoby starsze otrzymywały pomoc w różnorodnych formach, takich jak:

1. PORADNICTWO SPECJALISTYCZNE umożliwiające rozwiązywanie problemów
życiowych, w szczególności:

‒ prawne;
‒ psychologiczne;
‒ rodzinne;

‒ socjalne;
2. PRACA SOCJALNA – udzielanie wsparcia i pomocy w rozwiązywaniu bieżących

problemów osób starszych przy wykorzystaniu zasobów i możliwości tkwiących
w rodzinie i środowisku lokalnym.

3. SPECJALISTYCZNA PRACA SOCJALNA na rzecz osób niepełnosprawnych –
pomoc w korzystaniu z przysługujących uprawnień, działania umożliwiające
poprawę sytuacji życiowej osób starszych i ich rodzin, w tym rozwiązywanie
indywidualnych problemów związanych z niepełnosprawnością, pomoc
w zapewnieniu godnych warunków do życia i zamieszkania osób starszych
i niepełnosprawnych.

4. INTERWENCJA KRYZYSOWA – zespół interdyscyplinarnych działań
podejmowanych na rzecz osób i rodzin będących w stanie kryzysu.

5. WSPARCIE FINANSOWE w formie zasiłków dla osób uprawnionych

25

z przeznaczeniem na m.in. zakup żywności, leków, odzieży, obuwia, drobnych
remontów, zaopatrzenia ortopedycznego lub medycznego.

6. POMOC W FORMIE USŁUG OPIEKUŃCZYCH, w tym: gospodarczych usług
opiekuńczych dla osób wymagających pomocy w prowadzeniu gospodarstwa
domowego i pielęgnacyjno – higienicznych usług opiekuńczych dla osób
wymagających pielęgnacji zleconej przez lekarza.

7. Kompletowanie dokumentów dla osób ubiegających się o miejsce w domach
pomocy społecznej.

8. Kompletowanie dokumentów i wydawanie decyzji administracyjnych na korzystanie
z usług Centrum Alzheimera przy ul. Wilanowskiej 257.

9. POBYT W OŚRODKU WSPARCIA DLA SENIORÓW - Dziennym domu dla osób
starszych przy ul. Lentza 35.

10. Pobyt w ŚRODOWISKOWYM DOMU SAMOPOMOCY DLA OSÓB
Z ZABURZENIAMI PSYCHICZNYMI w Wilanowie.

Pomoc rodzinom z dziećmi

Rodziny z dziećmi (głównie rodziny niewydolne wychowawczo, doświadczające
przemocy, przeżywające trudności w wypełnianiu funkcji opiekuńczo-wychowawczych
oraz rodziny zastępcze) były objęte szczególną troską i zainteresowaniem pracowników
socjalnych, a także specjalistów pracujących w Ośrodku. W ramach systematycznej pracy
z tymi rodzinami podejmowane były działania mające na celu poprawę ich funkcjonowania,
a przede wszystkim zabezpieczenie potrzeb dzieci. Praca z rodzinami, w których
występowały problemy wychowawcze była szczególnie trudna, gdyż w rodzinach
tych występowało wiele złożonych dysfunkcji, które nawzajem się na siebie nakładały.
W większości przypadków wspólne działania pracowników Ośrodka, wsparte przez
działania kuratorów sądowych i policji pozwoliły na zapewnienie poprawnych warunków
rozwoju dzieci. Rodziny z dziećmi korzystały z pomocy w formie świadczeń finansowych
(na odzież, obuwie, artykuły szkolne, wypoczynek letni, żywność), w formie obiadów
w szkołach i w przedszkolach oraz w formie specjalistycznej pracy socjalnej i poradnictwa
specjalistycznego. W roku 2012 Ośrodek udzielał pomocy 89 rodzinom
z dziećmi (323 osoby w rodzinach). W tym z pomocy skorzystało 41 rodzin niepełnych
(130 osób w rodzinach). Łącznie w roku 2013 z rożnych form pomocy skorzystało
154 dzieci.

Bezdomność

W 2013 r. Ośrodek wspierał osoby bezdomne. Na terenie dzielnicy przebywało
10 osób bezdomnych (teren ogródków działkowych przy ul. Augustówki, działki
przy ul. Hlonda, Ledóchowskiej i Orszady, pustostan przy ul. Husarii).
Pięć osób bezdomnych otrzymało pomoc finansową. Warunki mieszkaniowe osób
bezdomnych były trudne (brak bieżącej wody, kanalizacji, elektryczności, domki
ogrzewane piecykami na węgiel tzw. kozy, kuchnią węglową lub piecykiem na naftę
opałową).

Osoby bezdomne zostały zabezpieczone w opał, odzież i obuwie dostosowane
do występujących pór roku. Ponadto osoby te otrzymywały na bieżąco pomoc na zakup
żywności oraz w razie zaistnienia takiej konieczności na leki.

Praca z osobami bezdomnymi w zakresie poprawy ich sytuacji życiowej była bardzo
trudna. Osoby te niechętnie współpracowały z pracownikiem socjalnym. Osoby bezdomne

26

wykazywały bierną postawę oraz niechęć do zmiany istniejącej sytuacji, bardzo często
odrzucały pomoc w postaci skierowania do placówek takich jak noclegownia
czy schronisko, bagatelizując jednocześnie swoją sytuację bytową. W okresie jesienno -
zimowym pracownicy socjalni wspólnie z funkcjonariuszami straży miejskiej prowadzili
działania prewencyjne w stosunku do osób bezdomnych, nakłaniając do korzystania
ze schronisk i noclegowni, oraz informując o możliwości korzystania z gorącego posiłku,
żywności i odzieży. Każda osoba bezdomna otrzymała od pracowników socjalnych
informacje o miejscach noclegowych, a także adresy placówek świadczących pomoc
w formie gorącego posiłku, odzieży i obuwia, bezpłatnych porad medycznych i kontaktu
z lekarzami.

Osoby bezdomne zamieszkujące na terenie Wilanowa zorganizowały sobie warunki
do życia. Zamieszkują w domkach działkowych i kontenerach mieszkalnych,
wyposażonych w podstawowe sprzęty. Nie chcą zmieniać miejsca pobytu.

Bezrobocie

Z powodu bezrobocia w 2013 r. pomocy udzielono 40 rodzinom. Według danych
Urzędu Pracy na dzień 31.12.2013 r., liczba osób bezrobotnych zamieszkujących
na terenie dzielnicy Wilanów wyniosła 451 w tym 236 kobiet. Wśród bezrobotnych
mieszkańców dzielnicy 346 (76%) osób znajdowało się w szczególnej sytuacji na rynku
pracy, w tym: 205 długotrwale bezrobotnych, 123 po 50 roku życia, 107 bez kwalifikacji
zawodowych, 26 samotnie wychowujących przynajmniej jedno dziecko do 18 r. życia.
Wskazać należy, że liczba osób bezrobotnych zamieszkujących na terenie dzielnicy
Wilanów stale rośnie. Dla porównania w roku 2011 zarejestrowanych w urzędzie pracy
było 299 osób, a w roku 2012 - 361 osób. Liczby te nie odzwierciedlają faktycznej liczby
osób bezrobotnych, gdyż nie wszystkie osoby niepozostające w zatrudnieniu dokonują
rejestracji w urzędzie pracy oraz wiele osób pracuje „na czarno” i dokonują rejestracji
dla uzyskania ubezpieczenia zdrowotnego.

Bezrobocie wywierało negatywne skutki społeczne. Długotrwałe pozostawanie
klientów bez pracy powodowało degradację emocjonalną osób i rodzin,
które w następstwie zwiększało ryzyko występowania takich zjawisk jak: przemoc,
alkoholizm, bezdomność, bezradność w prowadzeniu gospodarstwa domowego. Działania
prowadzone przez Ośrodek skupiały się przede wszystkim na zapewnieniu takich form
pomocy jak: wszechstronne poradnictwo w zakresie poszukiwania pracy, aktywizacja
zawodowa oraz indywidualne doradztwo zawodowe, udostępnianie osobom bezrobotnym
codziennej prasy z ofertami pracy, możliwość korzystania z telefonu, Internetu w celu
poszukiwania pracy. Rodziny, w których występowało bezrobocie otrzymywały pomoc
finansową na zabezpieczenie bieżących potrzeb. Podstawą pracy socjalnej
było motywowanie do poszukiwania stałego zatrudnienia, podnoszenia kwalifikacji
zawodowych, rejestracji w urzędzie pracy, udziału w bezpłatnych projektach
aktywizacyjnych realizowanych na terenie m. st. Warszawy. Częstym problemem
ograniczającym aktywne poszukiwanie pracy była konieczność sprawowania opieki
nad małymi dziećmi, ograniczenia zdrowotne lub wykonywanie doraźnej pracy dorywczej.

27

POMOC POZAMATERIALNA

Praca socjalna

Zgodnie z art. 6 pkt. 12 ustawy o pomocy społecznej praca socjalna to działalność
zawodowa mająca na celu pomoc osobom i rodzinom we wzmacnianiu lub odzyskiwaniu
zdolności do funkcjonowania w społeczeństwie poprzez pełnienie odpowiednich ról
społecznych oraz tworzenie warunków sprzyjających temu celowi. Świadczenie pomocy
w postaci pracy socjalnej jest zadaniem własnym gminy o charakterze obowiązkowym i nie
jest uzależnione od posiadanego przez rodzinę lub osobę dochodu. W 2013 r. pomocą
w formie pracy socjalnej objęto 388 rodzin (753 osoby w rodzinach), w tym wyłącznie
w formie pracy socjalnej (bez świadczeń przyznawanych na drodze decyzji
administracyjnej) zostały objęte w 252 rodziny (502 osoby w rodzinach)

Pracownicy socjalni podejmując pracę z rodziną diagnozowali jej sytuację oraz
sporządzali plan pomocy. Działania podejmowane w tym zakresie były bardzo
zróżnicowane i dostosowywane do indywidualnej sytuacji klienta.

Praca socjalna, jako forma wsparcia, miała na celu przeciwdziałanie skutkom
pojawiających się zagrożeń, związanych z nieprawidłowym funkcjonowaniem rodziny
lub jej członków. W ramach prowadzonej pracy socjalnej z osobami i rodzinami pracownicy
socjalni podejmowali działania polegające na wsparciu, towarzyszeniu, rzecznictwie
na rzecz klienta, poradnictwie, rozszerzaniu kontaktów społecznych, edukacji w zakresie
prowadzenia gospodarstwa domowego.
Ponadto w ramach pracy socjalnej pracownicy socjalni realizowali zadania polegające
m.in. na:

- współpracy z pedagogami szkolnymi,

- współpracy z kuratorami sądowymi,

- kierowaniu wniosków do sądu o wgląd w sytuację rodziny, umieszczenie w domach
pomocy społecznej bez zgody klienta,

- współpracy z organizacjami pozarządowymi,

- współpracy z policją i strażą miejską,

- współpracy z urzędem pracy,

- aktywizowaniu dalszej rodziny i włączaniu jej w proces pomocy.

Praca socjalna dotyczyła każdej rodziny zgłaszającej się po pomoc. Jest to jedna

z bardzo ważnych i pracochłonnych form pomocy, polegająca na nawiązaniu wzajemnej
relacji pomiędzy pracownikiem socjalnym a klientem, której celem jest budowanie
poczucia odpowiedzialności za siebie i rodzinę oraz podjecie działań zmierzających
do zmiany swojej sytuacji życiowej. Poprawa sytuacji jest możliwa pod warunkiem,
że klient zaangażuje się w proces zmian. Praca socjalna może być prowadzona w oparciu
o kontrakt socjalny – dwustronną umowę zawieraną przez pracowników socjalnych
z osobami korzystającymi z pomocy społecznej. Celem kontraktu jest ustalenie najbardziej
skutecznej drogi wyjścia rodziny z trudnej sytuacji, w jakiej się znalazła. W 2013 r.
pracownicy socjalni zawarli 10 kontraktów socjalnych. Zawarcie kontraktu socjalnego
motywowało klientów do aktywnego uczestnictwa w rozwiązywaniu problemów i dążeniu
do poprawy własnej trudnej sytuacji, natomiast pracownikowi socjalnemu dawało
możliwość ocenienia efektów pracy, skuteczności kontraktu i korygowania określonych
celów.

28

Poradnictwo specjalistyczne

Poradnictwo specjalistyczne obejmowało przede wszystkim poradnictwo prawne,
psychologiczne i rodzinne. Poradnictwo było świadczone osobom i rodzinom, które miały
trudności lub wykazywały potrzebę wsparcia w rozwiązywaniu swoich problemów
życiowych, bez względu na posiadany dochód.

W 2013 r. prowadzona była działalność konsultacyjno – doradcza w zakresie:

- przekazywania informacji o istniejących możliwościach uzyskania pomocy
lub wsparcia,

- wspierania rodzin w prawidłowym realizowaniu funkcji opiekuńczo – wychowawczej,

- wsparcia psychologicznego w sytuacjach kryzysowych,

- udzielanie porad z zakresu prawa rodzinnego i cywilnego,

- poradnictwa osobom doznającym przemocy w rodzinie oraz uzależnionym.

- poradnictwa w zakresie prowadzenia gospodarstwa domowego i dysponowania
posiadanym budżetem.

Z tej formy pomocy w 2012 r. skorzystały 94 rodziny (138 osób w rodzinach).

Działania na rzecz dziecka i rodziny w ramach pomocy specjalistycznej.

W roku 2013 pracą specjalisty pracy socjalnej ds. rodziny objęto 46 rodzin
(139 osób w rodzinach, w tym: 61 dzieci). Pomocą finansową objętych było 8 rodzin
(27 osób w rodzinach, w tym 17 dzieci).

Przemoc w rodzinie

Specjalista pracy socjalnej ds. rodziny uczestniczył w pracach Zespołu
Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie dla Dzielnicy Wilanów
m. st. Warszawy. Uczestniczył w 8 spotkaniach Zespołu i w 16 spotkaniach Podzespołu
Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie dla Dzielnicy
Wilanów m. st. Warszawy. Specjalista ds. rodziny współpracował z innymi specjalistami
w ramach tzw. grup roboczych w 8 sprawach, gdzie była prowadzona procedura
„Niebieskie karty”. W rodzinach tych wsparcia udzielono 20 osobom dorosłym
i 17 dzieciom. Praca socjalna z rodzinami doświadczającymi przemocy domowej miała na
celu zminimalizowania powtarzania się zdarzeń związanych z występowaniem przemocy
oraz poprawy funkcjonowania rodziny.

Problemy opiekuńczo – wychowawcze.

Z powodu występowania w rodzinach problemów opiekuńczo – wychowawczych pomocą
objęte były 23 rodziny. W rodzinach tych było ogółem 82 osoby, w tym 45 dzieci.

 Podłoże występowania problemów opiekuńczo – wychowawczych w tych rodzinach:

- niewydolność wychowawcza rodziców tj. brak umiejętności wychowawczych,
opiekuńczych,

- samotne rodzicielstwo, w tym zastępcze spokrewnione,

- brak wsparcia innych dorosłych członków rodziny w opiece i wychowaniu dziecka,

- alkoholizm,

- długotrwałe nie podejmowanie pracy zawodowej, problemy finansowe rodziny

29

(zadłużenia),

- konflikt rodzinny np. długotrwały konflikt pomiędzy dorosłymi członkami rodziny,
rozpad rodziny,

- przemoc w rodzinie lub zagrożenie jej wystąpieniem,

- zaniedbanie dzieci,

- przewlekła choroba dziecka, w tym ciężka i długotrwała choroba dziecka,
które wymaga szczególnej opieki rodzica, niepełnosprawność dziecka.

- Niepełnosprawność rodzica, długotrwała chroba rodzica.

- Pobyt rodzica w zakładzie karnym.

Formy udzielonej pomocy:

- praca z rodziną polegająca na znalezieniu podłoża problemów opiekuńczo –
wychowawczych, wspólne ustalenie planu pomocy mającego na celu poprawę
funkcjonowania członków rodziny, wzajemnych relacji wewnątrz rodziny,
kontaktowanie się z dalszymi członkami rodziny, którzy mogą w znaczący sposób
pomóc rodzinie – dziecku w sytuacji kryzysowej,

- włączenie do pracy z tymi rodzinami psychologa, ustalanie zintegrowanego planu
pomocy,

- kontakty i spotkania z psychologiem szkolnym, pedagogami szkolnymi,
wychowawcą,

- kontakt ze specjalistycznymi placówkami dot. osoby, które wymagają leczenia
i mają pod opieką dziecko,

- kontakt z terapeutą uzależnień w Ośrodku Terapeutycznym ,, Goplańska”,

- ścisła współpraca z kuratorem zawodowym – szybkie podejmowanie działań
skierowanych na poprawę funkcjonowania rodziny, zabezpieczenia opieki
nad dzieckiem przez innych członków rodziny,

- informowanie sądu rodzinnego o trudnej sytuacji opiekuńczej dziecka,

- opiniowanie sytuacji rodzinnej do toczących się spraw w sądach,
współpraca z sądem rodzinnym w sprawie konieczności szybkiego zabezpieczenia
opieki dzieciom w rodzinie zastępczej, wskazując konkretne osoby mogące przejąć
opiekę nad dzieckiem,

- poradnictwo socjalne polegające na pomocy w pisaniu wniosków do sądu
rodzinnego,

- kierowanie na konsultacje do radcy prawnego w OPS, pomoc radcy
w przygotowaniu pism procesowych,

- kierowanie do stowarzyszeń i fundacji członków rodziny, które w ramach
prowadzonych zadań mogą udzielić specjalistycznej pomocy, ścisły i merytoryczny
kontakt z przedstawicielami stowarzyszeń i fundacji w celu monitorowania
przebiegu pracy z rodziną,

- kierowanie wolontariuszy do rodzin w celu udzielenia pomocy w nauce dla dzieci,

- wspieranie i permanentne motywowanie rodziny w podejmowanych
przez nią działaniach,

- wsparcie psychiczne rodziny w sytuacjach dla niej kryzysowych np. hospitalizacji
osoby sprawującej bezpośrednią opiekę nad dziećmi, w tym niepełnosprawnym,
odwiedziny osoby hospitalizowanej,

- powiadomienie sądu rodzinnego, prokuratury o sytuacji dziecka.

30

Praca socjalna z innymi rodzinami pozostającymi w trudnej sytuacji życiowej.

Konieczną pomocą zostały objętych 15 rodzin (48 osób w rodzinach, w tym 12 dzieci).

Powody pozostawania w trudnej sytuacji życiowej:

- zagrożenie rozpadem rodziny ze względu na długotrwały konflikt pomiędzy
małżonkami, rodzicami małoletnich,

- sprawy około rozwodowe, w rodzinach gdzie są dzieci,

- problemy jednego z rodziców w kontaktach z dziećmi po rozpadzie
rodziny/rozwodzie,

- bezrobocie dorosłego członka rodziny, pozostającego na utrzymaniu rodzica,

- uzależnienie od alkoholu i narkotyków,

- niepełnosprawność jednego z dorosłych członków rodziny,

- trudna sytuacja mieszkaniowa związana z zagrożeniem dla bezpieczeństwa rodziny
w przypadku długotrwałego pozostawania w budynku, rodzina oczekująca na lokal
socjalny, który otrzymała w innej dzielnicy,

- niezaradność samotnego rodzica.

Formy udzielonej pomocy:

- spotkania z członkami rodziny, w których istnieje zagrożenie rozpadem rodziny,
wskazywanie możliwości rozwiązania długotrwałych konfliktów, kierowanie
na mediacje, do specjalistycznych poradni rodzinnych, fundacji i stowarzyszeń
zajmujących się specjalistycznym poradnictwem rodzinnym,

- kierowanie i umawianie członków rodzin na konsultacje z psychologiem,
prawnikiem w Ośrodku ,

- poradnictwo socjalne mające na celu poinformowanie o uprawnieniach,
możliwościach korzystania z różnych form pomocy specjalistycznej,

- Współpraca z prywatnym Przedszkolem z Wilanowa, kwalifikowanie i kierowanie
dzieci do udziału w zajęciach adaptacyjnych.

- Podjecie interwencji z psychologiem i policją przy zgłoszeniu zagrożenia próbą
samobójczą.

Rodziny zastępcze

Rodziny zastępcze są objęte pracą specjalistyczną przez koordynatorów rodzin
zastępczych z Warszawskiego Centrum Pomocy Rodzinie – zgodnie z ustawą
o wspieraniu rodziny i systemie pieczy zastępczej. Specjalista pracy socjalnej ds. rodziny
pozostawał w kontakcie z koordynatorem rodzin zastępczych zajmującym się rodzinami
z terenu naszej dzielnicy. W roku 2013 r. współpracował z 7 rodzinami zastępczymi.
Pięć rodzin wymagało doraźnej pomocy w formie specjalistycznego poradnictwa,
dwie rodziny były objęte szerszą pracą socjalną i poradnictwem ze względu
na wielowątkowość problemów związanych z jej funkcjonowaniem. Jedna rodzina
otrzymała pomoc finansową.

Rodziny zastępcze z terenu Wilanowa nadal nie są zainteresowane regularnym
kontaktem z ośrodkiem pomocy społecznej. Przedstawiciel Ośrodka odbierany jest,
jako osoba kontrolująca, a nie, jako wspierająca. Zmienione przepisy dot. pieczy
zastępczej w związku z ustawą o wspieraniu rodziny, nie zrozumienie przepisów,

31

roli koordynatora spotęgowały obawy rodziców zastępczych w stosunku do przedstawicieli
pomocy instytucjonalnej. Ponadto rodziny zastępcze z naszego terenu są to zazwyczaj
rodziny dobrze sytuowane i nie chcą być wiązane z pomocą społeczną,
co w ich opinii jest stygmatyzujące w środowisku. Rodziny zastępcze oczekują doraźnej
pomocy w indywidualnych sprawach.

Asystent rodziny

Zgodnie z zapisami ustawy o wspieraniu rodziny i systemie pieczy zastępczej,
Ośrodek zatrudnia pracownika na stanowisku asystenta rodziny. Asystent w roku 2013
współpracował z 6 rodzinami niewydolnymi wychowawczo zamieszkującymi na terenie
dzielnicy Wilanów. Do zadań asystenta rodziny należało m. in. opracowywanie i realizacja
planu pracy z rodziną we współpracy z członkami rodziny i w konsultacji z pracownikiem
socjalnym, udzielanie pomocy rodzinie w poprawie ich sytuacji życiowej, udzielanie
pomocy w rozwiązywaniu problemów psychologicznych, wychowawczych z dziećmi,
wspieranie aktywności społecznej rodzin, motywowanie członków rodzin do podnoszenia
kwalifikacji zawodowych oraz udzielanie pomocy w poszukiwaniu, podejmowaniu
i utrzymaniu pracy zarobkowej, podejmowanie działań interwencyjnych i zaradczych
w sytuacji zagrożenia bezpieczeństwa dzieci i rodzin.

Asystent rodziny pełnił funkcję edukatora praktycznego. Został skierowany
do rodzin nieradzących sobie z codziennością bądź radzących sobie w sposób
nieakceptowany, który powodował zakłócenia w funkcjonowaniu rodzinnym i społecznym
jej członków. Rolą asystenta była korekcja zachowań, spowodowanie zmiany postaw
i przekonań, kształtowanie nowych nawyków. Asystent wspierał rodzinę w działaniach
mających na celu rozwój sieci wsparcia społecznego, co miało zapobiec marginalizacji
i izolacji społecznej tych rodzin. Celem pracy asystenta było osiągnięcie przez rodzinę
podstawowego poziomu funkcjonalności życiowej, który umożliwiałby prawidłową
realizację zadań. Punktem wyjścia do pracy z rodziną była zawsze diagnoza sytuacji
rodziny, która obejmowała takie kwestie jak: analiza aktualnej sytuacji rodziny, określenie
źródeł kryzysu, poznanie przekonań rodziny, analiza stanu wiedzy i umiejętności
w zakresie pełnienia funkcji w rodzinie oraz w życiu społecznym, określenie deficytów,
określenie potrzeb, wskazanie zasobów, identyfikacja obszarów do zmiany. Jednym
z najtrudniejszych etapów pracy asystenta było motywowanie do zmiany. Ustawa zakłada,
że asystent rodziny będzie pracował z rodziną za jej zgodą i z jej aktywnym udziałem.
Zgoda rodziny na pracę z asystentem musi być poprzedzona przygotowaniem jej do nowej
sytuacji. Przebieg rzeczywistej pracy z rodziną napotykał trudności, ujawniały się bariery
i opór.

Podstawową przyczyną objęcia asystą rodzinną były problemy opiekuńczo –
wychowawcze. W rodzinach występowało: bezrobocie, niepełnosprawność, uzależnienie
od alkoholu, problemy w prowadzeniu gospodarstwa domowego, nieprawidłowe relacje
panujące między członkami rodziny. Każda z rodzin wyraziła zgodę na podjęcie
współpracy z asystentem rodziny. W pięciu rodzinach prowadzony był nadzór kuratorski.

W czasie trwania asystentury w jednej rodzinie Sąd Rodzinny zdjął nadzór
kuratorski. Asystentura została zakończona w związku z osiągnięciem zamierzonych
celów współpracy asystenta z rodziną.

W przypadku dwóch rodzin w trakcie pracy asystenta rodziny pięcioro dzieci zostało
umieszczonych w pieczy zastępczej. W obydwu przypadkach umieszczenie dzieci
w pieczy zastępczej było działaniem profilaktycznym zabezpieczającym przede wszystkim
bezpieczeństwo dzieci. Jedno dziecko umieszczono po interwencji asystenta i kuratora
zawodowego. Troje dzieci zostało umieszczonych w porozumieniu pomiędzy opiekunem

32

prawnym dzieci, a pracownikiem Warszawskiego Centrum Pomocy Rodzinie.
Dzieci umieszczone w pieczy zastępczej zostały przygotowane do zmiany ich sytuacji
życiowej, co ograniczyło do minimum stres związany z umieszczeniem w placówce
opiekuńczej. Jedna rodzina zrezygnowała z dalszej współpracy z asystentem rodziny,
druga starała się nadal współpracować.

Asystent zakończył współpracę z jedną rodziną w związku z przeniesieniem
się rodziny do innej dzielnicy.

Asystent rodziny ściśle współpracował ze Specjalistą pracy socjalnej ds. rodziny.
Współpraca z asystentem rodziny polegała przede wszystkim na ustalaniu aktualnych,
priorytetowych spraw do załatwienia w rodzinie, wspólnym omówieniu propozycji
rozwiązań poszczególnych spraw, wytypowaniu tych propozycji, które zostaną
przedstawione rodzinie, wymianie informacji dot. aktualnej sytuacji rodzin, wspólnych
spotkaniach z członkami rodziny, dokonywaniu konkretnych ustaleń dot. codziennego
funkcjonowania członków rodziny, zakresu wykonywanej opieki nad dziećmi przez
poszczególnych członków rodziny, uczestnictwie w spotkaniu w szkole dziecka z rodziny
objętej wsparciem asystenta, pomocy w rekrutacji dziecka do przedszkola, bursy szkolnej.
W ramach prowadzonej pracy socjalnej i asystentury jedna rodzina otrzymała lokal
socjalny.

Program „Dobry rodzic, dobry start”

Ośrodek uczestniczy w realizacji projektu „Dobry rodzic, dobry start”.

W dniu 1 października 2012 r. zostało podpisane porozumienie pomiędzy Ośrodkiem
Pomocy Społecznej Dzielnicy Wilanów m. st. Warszawy, Zespołem Żłobków
m. st. Warszawy i Fundacją „Dzieci Niczyje” w zakresie współpracy na rzecz pomocy
dziecku i rodzinie na ternie dzielnicy. Program „Dobry rodzic, dobry start” jest kierowany
do rodziców małych dzieci do lat 3. Obejmuje poradnictwo specjalistyczne, udział
w warsztatach edukacyjnych, szkolenie specjalistów pomagających rodzinom z małymi
dziećmi. Kolportaż materiałów edukacyjnych. Program był realizowany we współpracy
z placówkami oświatowymi i ochrony zdrowia. W roku 2013 przekazano 30 rodzinom
z małymi dziećmi pakiety informacyjne programu „Dobry rodzic, dobry start”
oraz wypełniono 20 formularzy ankiety zawierającej informacje o sytuacji materialnej
i rodzinnej przyszłych lub młodych rodziców. Na konsultacje specjalistyczne do Fundacji
„Dzieci Niczyje” skierowano 14 rodzin.

W ramach realizacji projektu w 2013 roku zostały zorganizowane dwa warsztaty
edukacyjne dla rodzin z małymi dziećmi: „Słowa dają moc – o sztuce doceniania dzieci”
oraz „Mały terrorysta, czyli o dziecięcych atakach złości”. Warsztaty były realizowane
na terenie Ośrodka Wsparcia dla Seniorów przy ul. Lentza 35 w listopadzie
i grudniu 2013 r. Z warsztatów skorzystało łącznie 10 rodzin z dziećmi.

33

Działania na rzecz osób niepełnosprawnych w ramach pomocy
specjalistycznej.

W roku 2013 specjalistyczna praca socjalna na rzecz osób niepełnosprawnych
była prowadzona z 95 rodzinami.
Do zadań specjalisty ds. osób niepełnosprawnych należało m. in.:

1. Przeprowadzanie kwalifikacji do Środowiskowego Domu Samopomocy
typu AB przy ul. Przyczółkowej 27A i Kubickiego 17/13 (64 osoby),

2. Kompletowanie dokumentów na pobyt w domu pomocy społecznej (8 osób).
3. Udzielanie poradnictwa w zakresie uprawnień osób niepełnosprawnych,

zaopatrzenia ortopedycznego, turnusów rehabilitacyjnych itp.
4. Kontrola realizacji usług opiekuńczych, w tym: przeprowadzanie wywiadów

środowiskowych w celu przyznania usług opiekuńczych oraz praca socjalna
z osobami starszymi ich rodzinami i środowiskiem (20 osób).

5. Przeprowadzanie wywiadów środowiskowych w celu przyznania specjalistycznych
usług opiekuńczych realizowanych w Centrum Alzheimera przy ul. Wilanowskiej
(2 osoby).

6. Rozpoznawanie potrzeb osób niepełnosprawnych zamieszkujących na terenie
dzielnicy Wilanów i wskazywanie sposobów ich rozwiązywania. Współpraca
z instytucjami i organizacjami działającymi na rzecz osób niepełnosprawnych
na terenie Warszawy.

7. Działania interwencyjne, mediacje.
8. Współpraca z lekarzami rodzinnymi, pielęgniarkami środowiskowymi, lekarzami

specjalistami, orzecznikami ZUS, fundacją CARITAS i SYNAPSIS .

Praca z osobami niepełnosprawnymi i starszymi w celu poprawy ich funkcjonowania
polegała na:

- monitorowaniu sytuacji rodzinnej, współpracy z członkami rodzin, dalszymi
krewnymi i środowiskiem sąsiedzkim przy współpracy z psychologiem Ośrodka,

- współpracy z placówkami opieki zdrowotnej (szpitale, lekarze rodzinni, pielęgniarki
środowiskowe, lekarze specjaliści),

- kontakcie z pracownikami domów pomocy społecznej i przygotowywaniu klientów
do przeprowadzenia się do placówek opieki całodobowej,

- kompletowaniu dokumentacji wymaganej do umieszczenia osób w domu pomocy
społecznej

- kompletowaniu dokumentacji wymaganej do umieszczenia osób w zakładach
opiekuńczo-leczniczych,

- udzielaniu poradnictwa w zakresie uprawnień osób niepełnosprawnych, możliwości
ubiegania się o dofinansowanie zakupu sprzętu rehabilitacyjnego, turnusów
rehabilitacyjnych, możliwości uzyskania świadczeń pielęgnacyjnych, form
rehabilitacji, możliwości skorzystania z pomocy instytucji pozarządowych
zajmujących się problematyką danej niepełnosprawności, możliwości podjęcia
pracy przez osoby niepełnosprawne (poszukiwanie ofert pracy),

- przeprowadzaniu postępowań dotyczących przyznania pomocy w formie usług
opiekuńczych i specjalistycznych usług opiekuńczych - kompletowanie
dokumentacji i koordynacja usług,

- przeprowadzanie wywiadów środowiskowych i planowanie pomocy,

- praca socjalna z rodzinami osób niepełnosprawnych.

34

Poradnictwo specjalistyczne

Poradnictwo psychologiczne

W roku 2013 udzielono pomocy 61 rodzinom, w tym 241 osobom w tych rodzinach.
Udzielono 213 porad. Poza samym udzielaniem porad psycholog prowadził długofalową
pracę z rodzinami - od kilku do kilkudziesięciu spotkań w ciągu roku. Osoby (reprezentanci
rodzin) podejmowały współpracę z psychologiem na wniosek pracownika socjalnego.
Zgłaszały się też same z kolejnym problemem w innym terminie. Wiele zgłaszało
się po pomoc psychologiczną, nie oczekując na innego rodzaju wsparcie ze strony
Ośrodka. Potrzebę porady psychologicznej dla rodzin zgłaszali również pedagodzy szkolni
oraz kuratorzy społeczni.

Psycholog brał też udział w pracach Grup Roboczych powołanych w ramach
prowadzonych procedur „Niebieskie Karty”. Udzielał również konsultacji pracownikom
socjalnym w zakresie prowadzonej przez nich pracy socjalnej z rodzinami.

Problemy zgłaszane do psychologa:

1. Trudności w relacjach (konflikt małżeński, partnerski, rodzinny, pokoleniowy).
2. Trudności w komunikacji (z małoletnimi dziećmi, młodymi dorosłymi dziećmi,

z teściami rodzicami, z dalszymi i bliższymi krewnymi)
3. Uzależnienia członków rodziny od substancji psychoaktywnych (głównie alkoholu).
4. Stosowanie przemocy przez/wobec członków rodziny.
5. Konflikty około rozwodowe.
6. Trudności w realizacji kontaktów z dziećmi przez odseparowanego rodzica.
7. Trudności wychowawcze.
8. Problemy emocjonalne członków rodziny,
9. Stres związany ze stawiennictwem w sądzie, badaniami w RODK.
10. Funkcjonowanie szkolne dzieci (adaptacja do wymogów placówki, konflikty

rówieśnicze, relacje dzieci i/lub rodziców z gronem pedagogicznym, trudności
w uczeniu się).

11. Zaburzenia zachowania utrudniające funkcjonowanie (osobowość nieprawidłowa,
ADHD, ADD, ZESPÓŁ ASPERGERA, AUTYZM)

12. Stała lub postępująca choroby członka rodziny(choroba fizyczna, choroba
psychiczna, niedorozwój, niepełnosprawność, cukrzyca, nowotwór, choroba
Alzheimera, choroba otępienna).

13. Przeżywanie traumy po stracie (śmierć osoby bliskiej, bezrobocie)
14. Stany depresyjne, myśli samobójcze, próby samobójcze, lęki i fobie różnego

rodzaju.
15. Ubóstwo, samotność, procesy starzenia się, choroby somatyczne

Podjęte działania obejmowały:

1. Diagnozowanie sytuacji rodzinnej i wyznaczanie planu pracy z rodziną.
2. Identyfikowanie problemu i poszukiwanie rozwiązań w celu zapoczątkowania

zmiany.
3. Współpracę z instytucjami: sądy, fundacje, szkoły, policja, poradnie.
4. Współpracę z kuratorami, pedagogami i psychologami szkolnymi.
5. Edukację rodziców: nauka i doskonalenie umiejętności wychowawczych,

zapoznawanie

35

z etapami rozwojowymi dzieci i ich problemami, nauka i doskonalenie umiejętności
komunikacyjnych.

6. Zapoznanie klientów z mechanizmami uzależnienia i współuzależnienia,
motywowanie
do podjęcia leczenia, kierowanie do instytucji pracujących z osobami
uzależnionymi.

7. Pracę z osobami doznającymi przemocy - od diagnozy poprzez wzmocnienie
do szukania konkretnych rozwiązań i podjęcia zdecydowanych kroków w celu
zmiany sytuacji.

8. Rozmowy mediacyjne pomiędzy skłóconymi stronami w celu poprawy relacji,
poprawy sytuacji dzieci w rodzinie, zabezpieczenia prawa dzieci do kontaktów
z drugim rodzicem, dziadkami i rodziną.

9. Zapoznawanie ze sposobami radzenia sobie ze stresem, lękiem, kontrolą emocji.
10. Pracę z rodzicami dzieci z problemami szkolnymi mającą na celu poszukiwanie

alternatywnych i bardziej społecznie akceptowanych form zachowania.
11. Edukację rodziców dzieci z ADHD, Zespołem Aspergera, opóźnieniem rozwoju

intelektualnego mającą na celu lepsze zrozumienie mechanizmów wpływających
na zachowanie dziecka i podejmowanie przez rodziców bardziej adekwatnych
działań wspierających rozwój dziecka i ułatwiających funkcjonowanie w rodzinie.

12. Rozmowy z osobami chorymi (fizycznie czy psychicznie) w celu rozładowywania
napięć
i poszukiwanie sposobów radzenia sobie pomimo choroby.

13. Motywowanie osób po traumie do podjęcia terapii, praca nad lepszym radzeniem
sobie w życiu.

14. Interwencje w przypadku zagrożenia samobójstwem.
15. Udzielanie wsparcia psychologiczne.
16. Udział w pracy grup roboczych.

Poradnictwo prawne

W roku 2013 z porad prawnych skorzystały 20 rodzin. Klienci zgłaszali się do prawnika
po uzyskaniu skierowania od pracownika socjalnego. Porad prawnych udzielano z zakresu
prawa karnego, rodzinnego i opiekuńczego (rozwody, konflikty w rodzinie), przemocy
w rodzinie, prawa cywilnego (podział majątku, spadki i darowizny, działalność
gospodarcza) oraz z zakresu ochrony praw lokatorów. W szczególności porady dotyczyły:

- przygotowywania pism procesowych w sprawach o alimenty, separację i rozwód,

- wniosków i pism w sprawach o pozbawienie władzy rodzicielskiej,

- spraw mieszkaniowych: meldunkowych, eksmisja,

- spraw spadkowych,

- spraw majątkowych: rozdzielczości majątkowej, sprzedaży mieszkań, zniesienia
współwłasności.

Poradnictwo socjalne

Wszyscy klienci objęci pomocą w formie pracy socjalnej otrzymywali równocześnie
pomoc w zakresie poradnictwa socjalnego, dotyczącego uprawnień do pomocy z innych
systemów, uprawnień osób niepełnosprawnych, bezdomnych i bezrobotnych.

36

Realizacja procedury „Niebieskie karty”

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 13 września 2011 r.

w sprawie procedury „Niebieskie Karty” oraz wzorów formularzy „Niebieska karta”, a także
Zarządzeniem Nr 1671/2011 Prezydenta m. st. Warszawy z dnia 25 października 2011 r.
w sprawie powołania Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy
w Rodzinie dla Dzielnicy Wilanów m. st. Warszawy Ośrodek zapewnia obsługę
organizacyjno – techniczną zespołu. Na terenie Ośrodka odbywają się spotkania członków
Zespołu. W roku 2013 odbyło się 9 spotkań Zespołu Interdyscyplinarnego
ds. Przeciwdziałania Przemocy w Rodzinie dla Dzielnicy Wilanów m. st. Warszawy
oraz 16 spotkań Podzespołu Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy
w Rodzinie dla Dzielnicy Wilanów m. st. Warszawy. Ponadto Ośrodek obsługiwał
78 spotkań Grup Roboczych. W wszystkich spotkaniach uczestniczyli pracownicy
Ośrodka.

W roku 2013 pracownicy Ośrodka uczestniczyli w realizacji 24 procedur „Niebieskie
karty”. W tym 19 „Niebieskich kart” było zgłoszonych w roku 2013, 5 kontynuowano z roku
2012. W ramach procedury wskazano 44 ofiary przemocy w rodzinie w tym 17 osób
dorosłych (15 kobiet, 2 mężczyzn) oraz 27 dzieci. Sześć „Niebieskich kart” zostało
wypełnionych dla dzieci.

Od maja 2013 roku Ośrodek zatrudnia specjalistę pracy socjalnej ds. przemocy.
Osoba na tym stanowisku koordynuje pracę grup roboczych powołanych przez Zespół.
Udziela pomocy w ramach specjalistycznej pracy socjalnej. Wszystkie rodziny w ramach
procedury „Niebieskie karty” zostały objęte pomocą psychologiczną, poradnictwem
prawnym, socjalnym, specjalistyczną pracą socjalną. Były kierowane do placówek
specjalistycznych udzielających pomocy osobom doświadczającym przemocy. Osoby
podejrzane o stosowanie przemocy były kierowane do placówek prowadzących działania
korekcyjno – edukacyjne dla sprawców przemocy.

W ramach procedury „Niebieskie karty” Ośrodek współpracował z policją,
placówkami oświatowymi (szczególnie z pedagogami szkolnymi), ze specjalistami
z Poradni Specjalistycznej na ul. Belgijskiej 4, z Fundacją „Dzieci Niczyje”, z Centrum
Mazowiecka”, ze Stowarzyszeniem OPTA, ze Stowarzyszeniem „Niebieska Linia” i innymi.

Inne formy pomocy

1. Wydawanie decyzji potwierdzających prawo do świadczeń opieki
zdrowotnej finansowanych ze środków publicznych.

Zgodnie z ustawą o świadczeniach opieki zdrowotnej finansowanych ze środków

publicznych do zadań zleconych gminy należy wydawanie decyzji, o których mowa
w art. 54, tj. potwierdzających prawo do świadczeń opieki zdrowotnej przez okres
90 dni. Podstawowym warunkiem przyznania powyższej pomocy jest przeprowadzenie
rodzinnego wywiadu środowiskowego i spełnienie kryterium dochodowego określonego
w art. 8 ustawy o pomocy społecznej. W celu ustalenia sytuacji dochodowej i majątkowej
świadczeniobiorcy, o którym mowa w art. 2 ust. 2 ustawy o świadczeniach opieki
zdrowotnej finansowanych ze środków publicznych, przeprowadza się rodzinny wywiad
środowiskowy w trybie i na zasadach określonych w przepisach ustawy o pomocy
społecznej. Dyrektor Ośrodka Pomocy Społecznej jest upoważniony przez Prezydenta
Miasta do wydawania decyzji w tej sprawie.

37

W 2013 roku wydano 13 decyzji administracyjnych, w tym:

- 11 decyzji potwierdzających prawo do świadczeń opieki zdrowotnej finansowanych
ze środków NFZ,

- 1 decyzja – umorzenie postępowania,

- 1 decyzja zmieniająca okres przyznania świadczenia.

Ośrodek nie wydał żadnej decyzji odmownej w powyższej sprawie.
W 7 przypadkach wydanie decyzji administracyjnej było poprzedzone przeprowadzeniem
wywiadu środowiskowego przez pracowników Ośrodka, w 6 przypadkach decyzje
administracyjne
były wydane na podstawie wywiadów środowiskowych otrzymanych z placówek służby
zdrowia.

2. Prace społecznie użyteczne

W 2013 roku Ośrodek po raz pierwszy organizował prace społecznie użyteczne
dla klientow długotrwale bezrobotnych. Program prac społecznie użytecznych był jedną
z form przeciwdziałania całkowitemu wykluczeniu z rynku pracy oraz łagodzenia
negatywnych skutków bezrobocia. Prace społecznie użyteczne to instrument aktywizacji
społeczno – zawodowej. Szczegółowy sposób i tryb organizowania prac społecznie
użytecznych określa Rozporządzenie Ministra Gospodarki i Pracy z dnia 22 lipca 2011
roku w sprawie trybu organizowania prac społecznie użytecznych (Dz.U. Nr 155, poz.921).

Prace społecznie użyteczne są to prace wykonywane przez osoby bezrobotne
bez prawa do zasiłku i korzystające ze świadczeń pomocy społecznej na podstawie
skierowania przez Urząd Pracy. Organizacja tej formy wsparcia zajmował się Ośrodek
Pomocy Społecznej. Prace społecznie użyteczne wykonywane są w miejscu zamieszkania
lub pobytu bezrobotnego, w wymiarze 10 godzin tygodniowo, nie więcej
niż 40 godzin miesięcznie. Za przepracowane godziny przysługiwało świadczenie
w wysokości: od marca do maja 7,70 zł, od czerwca do listopada 8,00 zł.
 Prace społecznie użyteczne obejmowały prace fizyczne: porządkowanie zieleni,
sprzątanie terenu, małe prace malarskie, mycie okien, prace porządkowe na parkingu,
prace związane z utrzymaniem czystości. Osoby bezrobotne wykonywały powierzone
prace pod nadzorem w: Zespole Szkół Nr 2 przy ul. Gubinowskiej 28/30, Przedszkolu
Nr 416 przy ul. Sytej 123, Zespole Szkół Nr 79 przy ul. Wiertniczej 26. Osoby wykonujące
prace społecznie użyteczne zachowały status osoby bezrobotnej w trakcie wykonywania
prac. Od świadczenia pieniężnego z tego tytułu nie była odprowadzana składka
na ubezpieczenie społeczne, wypadkowe ani zdrowotne. Nie była także potrącana
zaliczka na podatek dochodowy. Osoby bezrobotne były objęte ubezpieczeniem
zdrowotnym oraz ubezpieczeniem wypadkowym.

Do wykonywania prac społecznie użytecznych Ośrodek skierował 5 osób
bezrobotnych korzystających ze świadczeń pomocy społecznej. Jedna ze skierowanych
osób w okresie wykonywania prac społecznie użytecznych została osadzona w Zakładzie
Karnym. W związku z powyższym 1 osoba wykonywała prace społecznie użyteczne
w dwóch miejscach. Faktycznie prace społecznie użyteczne były wykonywane przez
4 osoby. W okresie od marca 2013 r. do listopada 2013 r. prace społecznie użyteczne
zostały zrealizowane w wymiarze 230 godzin. Jedna osoba po zakończeniu wykonywania
pracy w ramach prac społecznie użytecznych została zatrudniona na umowę
na zastępstwo.

38

Zatrudnienie w ramach prac społecznie użytecznych okazało się pierwszym etapem

w powrocie do pełnienia ról społecznych i zawodowych osób bezrobotnych.
Głównym efektem realizowanego zadania była czasowa aktywizacja długotrwale
bezrobotnych klientów pomocy społecznej. Wykonywanie prac stanowiło jedną
z aktywnych form pomocy osobom bezrobotnym, przerywającą proces bierności, często
zniechęcenia, apatii i braku motywacji. Udział w tych pracach przyczynił się do odbudowy
i utrwalania umiejętności koniecznych do pełnienia ról społecznych ze szczególnym
uwzględnieniem roli pracownika. Samo nawiązanie i utrzymywanie kontaktu osoby
bezrobotnej z instytucjami i podmiotami występującymi w roli ewentualnych pracodawców
umożliwiło przygotowanie osób bezrobotnych do wymagań stawianych
przez pracodawców na obecnym rynku pracy (sumienne i staranne wykonywanie
powierzonych obowiązków, punktualność, przestrzeganie porządku, dyscypliny
i bezpieczeństwa). Prace społecznie użyteczne, jako forma pomocy miały charakter
bardziej konstruktywny i aktywizujący w przeciwieństwie do tradycyjnych zasiłków
pieniężnych. Instrument ten okazał się cennym narzędziem aktywizacji
społeczno- zawodowej. Pomógł „wyciągnąć” osoby bezrobotne z domu po bardzo długim
czasie bierności. Realizacja prac społecznie użytecznych umożliwiła uzyskanie efektów
społecznych, takich jak:
- łagodzenie negatywnych skutków bezrobocia,
- uzyskanie szansy na powrót na rynek pracy (zatrudnienie),
- uzyskanie dochodów dzięki własnym umiejętnościom,
- aktywizacja bezrobotnych, mobilizacja do wyjścia z domu.

Ogólny koszt realizacji zadania w okresie 7 miesięcy wyniósł 1.804,00 zł.
Koszty organizacji prac społecznie użytecznych finansowane były z 2 źródeł:
60% pokrywał Urząd Pracy m.st. Warszawy – 1.082,40 zł.
40% pokrywał Ośrodek Pomocy Społecznej – 721,60 zł.

Ponadto ośrodek Pomocy społecznej poniósł koszty z tytułu:
- ubezpieczenia tych osób od nieszczęśliwych wypadków – 105,00 zł.
- koszty używania własnej odzieży – 16,96 zł.

39

VIII. POMOC USŁUGOWA

Zgodnie z art. 50 ust. 1 ustawy o pomocy społecznej usługi opiekuńcze przysługują
osobie samotnej, która z powodu wieku, choroby lub innych przyczyn wymaga pomocy
innych osób, a jest jej pozbawiona. Usługi opiekuńcze przysługują także osobie,
która wymaga pomocy innych osób, a rodzina, a 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.

Realizowana pomoc obejmowała usługi opiekuńczo – gospodarcze i w ich zakres
wchodziło m.in. robienie zakupów, przygotowywanie posiłków, sprzątanie, drobne zabiegi
pielęgnacyjne, załatwianie spraw urzędowych spacery oraz usługi specjalistyczne
pielęgnacyjno – opiekuńcze, których zakres obejmował kąpiel chorego w łóżku, ścielenie
łóżka, zmiana bielizny pościelowej, zapobieganie i pielęgnacje odleżyn, usprawnianie
chorego w łóżku, pomoc w załatwianiu potrzeb fizjologicznych, zmiana pampersów,
podawania leków i zabiegi pielęgnacyjne zlecone przez lekarza. Usługi realizowały osoby
posiadające odpowiednie przygotowanie merytoryczne.

W 2013 roku pomocą w formie usług opiekuńczych zostało objętych 20 osób.
W tym pomocą w formie usług opiekuńczych – gospodarczych zostało objętych 15 osób
(3.734 godzin) i pielęgnacyjno – higienicznych 13 osób (1285 godzin).
W roku 2013 zawarto dwie umowy na usługi opiekuńcze, poprzedzone postępowaniem
o zamówienie publiczne zgodnie z „Regulaminem udzielania zamówień publicznych
o wartości szacunkowej nieprzekraczającej wyrażonej w złotych równowartości kwot
14 000 euro przez Ośrodek Pomocy Społecznej Dzielnicy Wilanów m. st. Warszawy”.
Umowy zostały zawarte na okres od 1.03.2013 r. do 30.11.2013 r. (umowa z Agencją
Służby Społecznej Kościelak Spółka Jawna) oraz od 1.12.2013 r. do 30.11.2014 r. (umowa
z Stowarzyszeniem Opiekuńczym „Nadzieja”). Koszt 1 godziny usług opiekuńczych -
gospodarczych wynosił od marca do listopada 11,80 zł., w grudniu 11.78 zł. Koszt
1 godziny usług opiekuńczych – pielęgnacyjno - higienicznych wynosił od stycznia
do listopada 13,80 zł., w grudniu 12.46 zł. Do marca 2013 obowiązywała umowa zawarta
w grudniu 2012 z Agencją Służby Społecznej Kościelak Spółka Jawna.

Wśród osób, które korzystały z pomocy usługowej 11 osób ponosiło pełną
odpłatność za usługi, 8 osób było całkowicie lub częściowo zwolnionych z ponoszenia
odpłatności, 1 osoba nie ponosiła odpłatności zgodnie z obowiązującą tabelą. Zasady
odpłatności za usługi opiekuńcze określa Uchwała Nr XXXVII/843/2004 Rady Miasta
st. Warszawy z dnia 16 września 2004 r. w sprawie szczegółowych warunków
przyznawania i odpłatności za usługi opiekuńcze oraz zasad zwrotu wydatków
za świadczenia z pomocy społecznej realizowane przez m.st. Warszawa w zakresie zadań
własnych gminy zmieniona Uchwałą Nr LXI/1726/2005 Rady m. st. Warszawy
z dnia 28.10.2005 r.

W roku 2013 w 7 przypadkach pomoc w formie przyznanych usług opiekuńczych
została wstrzymana z następujących przyczyn:
- opieka przejęta przez rodzinę i znajomych – 1 osoba,
- zgon 4 osoby,
- rezygnacja na własna prośbę i zapewnienie pomocy we własnym zakresie – 1 osoba,
- zmiana miejsca zamieszkania (DPS) - 1 osoba.
Łączny koszt usług opiekuńczych w roku 2013 roku wyniósł 43.832,84 zł

40

IX. DZIAŁALNOŚĆ OŚRODKA WSPARCIA

DZIENNY DOM DLA OSÓB STARSZYCH
Ośrodek Wsparcia dla Seniorów
ul. Lentza 35

Dzienny Dom dla Osób Starszych przy ul. Lentza 35 jest ośrodkiem wsparcia
działającym w strukturze Ośrodka Pomocy Społecznej Dzielnicy Wilanów m.st. Warszawy.

Dzienny Dom dla Osób Starszych jest placówką, której celem jest zapobieganie
osamotnieniu i alienacji społecznej osób starszych. Pobyt w placówce umożliwia
utrzymanie kondycji psychofizycznej uczestników i rozwijanie zainteresowań. Uczestnicy
mają zapewniony jeden ciepły posiłek dziennie (obiad). Dzienny Dom dla Osób Starszych
w Wilanowie rozpoczął swoją działalność 20 czerwca 2005 roku.

Charakterystyka uczestników
Dzienny Dom dla Osób Starszych przeznaczony jest dla 30 uczestników, z pobytem około
20 osób dziennie. Na dzień 31.12.2013 r. placówka liczyła 24 uczestników.
Łącznie w trakcie roku 2013 z oferty placówki skorzystały 34 osoby.

Podział ze względu na wiek i płeć wg. stanu na 31.12.2013 r.

Wiek
uczestników

Kobiety Mężczyźni

50 - 60 1 -

61 - 70 1 1

71 - 80 8 3

81 - 90 6 3

91 i więcej 1 -

Łącznie 17 7

Wśród uczestników 6 były to osoby samotne, pozbawione wsparcia ze strony rodziny,
14 osób zamieszkiwalo samotnie, ale utrzymywało kontakty z członkami rodziny
zamieszkałymi oddzielnie oraz 4 osoby zamieszkiwały wspólnie z rodziną. Nasi uczestnicy
to w wiekszosci kobiety.

Informacje o placówce

Dzienny Dom dla Osób Starszych znajduje się na parterze budynku
wielorodzinnego należącego do Społdzielni Mieszkaniowej „Lentza 35”. Lokal ma 116,5 m²
i składa się z ogólnej sali spotkań, jadalni, pracowni plastycznej, sali komputerowej, kuchni
i dwóch toalet. Jest wyposarzony stosownie do potrzeb uczestników. W roku 2013
w ramach własnych środków odnowiono jadalnię i korytarz.

41

W ramach dzialaności Domu uczestnicy biorą udział w różnorodnych zajęciach,
spotkaniach, wyjściach do placówek kultury i innych. W Ośrodku wsparcia dla seniorów
systematycznie prowadzone są następujące zajęcia:

1. Muzykoterapia

- nauka i śpiewanie piosenek przy akompaniamencie,

- słuchanie muzyki z kaset i CD,

- zabawy ruchowe przy muzyce, zajęcia muzyczne z wykorzystaniem
prostych instrumentów muzycznych: trójkąty, grzechotki, tamburin.

2. Dramoterapia - użycie kreatywnej dramy do zrealizowania celów
terapeutycznych.
W ramach dramoterapii odbyły się występy słowno – muzyczne -
inscenizacja
„Do zakochania jeden krok” na walentynki, występ słowno- muzyczny
z okazji rocznicy wybuchu Powstania Warszawskiego, humorystyczną
inscenizacja „Seniorzy o sobie z przymrużeniem oka” z okazji
Międzynarodowego Dnia Osób Starszych.

3. Biblioterapia - wspólne czytanie i słuchanie fragmentów książek, omawianie
poznanej lektury, dyskusje.

4. Zajęcia plastyczne - zajęcia manualne z wykorzystywaniem różnych technik
i materiałów. Zajęcia obejmowały tworzenie kwiatów z krepiny,
prace plastyczne z wykorzystaniem kredek, farb, wełny; malowanie na szkle,
tworzenie kompozycji kwiatowych, obrazów z bibuły i krepiny, ozdabianie
butelek metodą decoupage, wykonywanie ozdobnych kompozycji z darów
jesieni, ozdabianie szklanych flakonów ziarnami, włóczką, nićmi,
wykonywanie kwiatów metodą orgiami, wykonywanie ozdobnych kartek
i stroików świątecznych.

5. Kinezyterapia – terapia ruchowa.

- gimnastyka i zabawy ruchowe

- ćwiczenia oddechowe i ogólno-usprawniające

- ćwiczenia z wykorzystaniem sprzętu rehabilitacyjnego /rower/
spacery połączone z poznawaniem okolicy i zbieraniem
materiałów wykorzystywanych w ramach zajęć plastycznych.

6. Zajęcia edukacyjne

- pogadanki, m.in. na tematy prozdrowotne, aktualnych
wydarzeń
w kraju i na świecie

- prelekcje multimedialne.
7. Zajęcia grupowe

- treningi pamięci prowadzone systematycznie,

- rozwiązywania problemów m.in. kształtowanie umiejętności,

- asertywnego zachowania, życzliwości wobec innych osób,

- zabawy integrujące grupę, m.in. kalambury, zabawy.
 7. Zajęcia świetlicowe

- czytanie książek,

- przeglądanie codziennej prasy,

- oglądanie programów telewizyjnych, oglądanie filmów
na DVD, słuchanie radia,

42

- rozwiązywanie krzyżówek.
1. Ergoterapia - forma terapii wykorzystująca różne rodzaje pracy i rekreacji,

- terapia kulinarna,

- porządkowanie materiałów do terapii zajęciowej

- układanie materiałów w szafkach

- dbanie o wystrój Domu, okolicznościowe dekorowanie sal.

Ważne wydarzenia

- Dzień Babci i Dziadka, odbył się występ dzieci z przedszkola „Wesołe Kubusie”
z Wilanowa,

- Wyjście do Teatru Kamienica – spektakl „Tango Notturno”,

- Bal Karnawałowy w Śródmiejskim Ośrodku Opiekuńczym,

- Zabawa ostatkowa „Ostatki w karczmie Rzym”, spektakl przygotowany
przez seniorów „Pani Twardowska”,

- „Chodź, poczytam ci bajeczkę” – spotkania seniorów z dziećmi z przedszkola
„Wesołe Kubusie”,

- Pokaz filmowy „Niezwykłe planety” w Planetarium Centrum Nauki Kopernik,

- Uroczyste spotkanie Wielkanocne w Dziennym Domu Pobytu przy ul. Twardej
w Warszawie,

- Uroczyste Spotkanie Wielkanocne w naszym Ośrodku,

- Spotkanie w Dziennym Domu dla Seniorów na Ursynowie - „Wielkanoc
na Ekwadorze”,

- Całodniowa wycieczka do Płocka,

- Zwiedzanie Stadionu Narodowego,

- Zwiedzanie Muzeum Karykatury,

- Koncert pieśni operetkowych w Centrum Alzheimera,

- Wyjście do teatru Studio na spektakl „Anna Karenina”

- Wyjście do teatru Kamienica na spektakl ‘Porwanie Sabinek”,

- Zwiedzanie muzeum ks. Popiełuszki,

- Zwiedzanie muzeum Żydów Polskich,

- Wyjście do teatru Powszechnego na spektakl „MP4”,

- Zwiedzanie wystawy „Będę to kolorował w kolorach” w Domu Spotkań z Historią,

- Wycieczka do zespołu pałacowo – parkowego w Natolinie,

- Zwiedzanie Muzeum Powstania Warszawskiego,

- „Pożegnanie lata” zabawa taneczna połączona z występem artystycznym seniorów,

- Wyjście do teatru Syrena na spektakl „Z pamiętnika Pana W”,

- Wyjście do teatru Polonia na spektakl „Zmierzch zachodzącego dnia”,

- Spotkanie z okazji Świat Bożego Narodzenia z seniorami z Uniwersytetu III wieku
w Wilanowie,

- Zabawa sylwestrowa.

Odbywały się również uroczystości z okazji Świąt, imieniny uczestników i inne.

43

X. POZOSTAŁA DZIAŁALNOŚĆ

1. Realizacja projektu „Aktywizacja zawodowa i rozwój kompetencji
społecznych osób pozostających bez pracy w Dzielnicy Wilanów”
współfinansowanego z Europejskiego Funduszu Społecznego.

Projekt był realizowany w ramach programu operacyjnego Kapitał Ludzki, Priorytet VII:
Rozwój i upowszechnianie aktywnej integracji, Działanie 7.1.1. Rozwój i upowszechnianie
aktywnej integracji przez ośrodki pomocy społecznej – projekty systemowe. Projekt został
zrealizowany w okresie od 1 stycznia 2013 do 31 grudnia 2013 roku. Budżet projektu
wyniósł 169 430,71 zł. Wkład własny do projektu stanowiły środki zabezpieczone
w postaci zasiłków i wynagrodzenia (10,5 % wartości projektu) tj. 17 848,99 zł.

Celem głównym projektu było zwiększenie aktywności społecznej, zawodowej

i edukacyjnej, przeciwdziałanie zjawisku wykluczenia społecznego wśród osób
nieaktywnych zawodowo oraz promocja, rozwój i upowszechnianie aktywnej integracji
przez Ośrodek Pomocy Społecznej Dzielnicy Wilanów m.st. Warszawy.

Celem szczegółowym projektu było udzielenie wielostronnego wsparcia 26 uczniom
I i II klasy z XXXVIII Liceum Ogólnokształcącego im. Stanisława Kostki Potockiego
w Warszawie oraz ich 12 rodzicom a także 3 osobom niepełnosprawnym objętych
kontraktami socjalnymi poprzez zastosowanie instrumentów aktywnej integracji
(aktywizacji edukacyjnej, społecznej, zdrowotnej). Pracowano nad nawykiem

Nazwa zadania w ramach

Projektu

Wydatki określone
w zatwierdzonym
wniosku o
dofinansowanie
realizacji projektu

Wydatki
zatwierdzone
przez IP/IPII

% realizacji

Zadanie 1
(Aktywna integracja)

188 796,05 104 407,21 55,37 %

Zadanie 2
(Praca socjalna)

4 499,49 1 500,00 33,33 %

Zadanie 3
(Zasiłki i pomoc w naturze)

13 458,00 7 050,00 52,39 %

Zadanie 4
(Zarządzanie projektem)

105 960,00 45 257,99 42,71%

Koszty pośrednie 25 525,50 11 215,51 43,94 %

Łącznie: 374 600,00 169 430,71 45,23 %

44

samokształcenia, wzrostem potencjału osobistego, umiejętnościami podejmowania
prawidłowych decyzji dotyczącej kariery zawodowej i edukacyjnej poprzez eliminację
barier psychologiczno-społecznych.

W ramach projektu zastosowano instrumenty aktywnej integracji
 w postaci skierowania uczestniczek i uczestników na testy osobowościowe
oraz indywidualne konsultacje z brokerem edukacyjnym. Szkolenia edukacyjne miały
na celu rozwijanie umiejętności społecznych takich jak: radzenia sobie ze stresem,
komunikacji interpersonalnej, asertywności, aktywności na rynku pracy, laboratorium
młodego obywatela, W ramach warsztatów artystycznych: kulinarne, filmowo –
reżyserskie, dziennikarskie. Wilanowscy licealiści podczas realizacji projektu uczestniczyli
w wyjściach kulturalno-integracyjnych: do kina, Centrum Nauki Kopernika. Planetarium,
Muzeum Chopina, na gokarty, kręgle, paintball laserowy W ramach programu znalazł
się także trzy dniowy wyjazd reintegracyjny oraz warsztaty umiejętności wychowawczych
„strefa rodzica” dla rodziców.

Zorganizowane zostały także wyjazdowe warsztaty aktywizacyjne
wraz z elementami społeczno-zawodowymi oraz rehabilitacyjnymi (10 dni)
dla 3 niepełnosprawnych uczestników projektu. Program turnusu zawierał konsultacje
lekarskie dla każdego uczestnika, zabiegi rehabilitacyjne, zajęcia grupowe oraz wsparcie
indywidualne i poradnictwo, program integracyjny i sportowo-rekreacyjny oraz wsparcie
w formie zasiłków.

Założono, że w wyniku udziału w projekcie „Aktywizacja zawodowa
i rozwój kompetencji społecznych osób pozostających bez pracy w Dzielnicy Wilanów”
podniesiona zostanie samoocena uczestników i uczestniczek, a także wiara we własne
siły i umiejętności. Uczestnicy nauczą się jak określać własne potrzeby
i cele życiowe, wzmocnione zostaną więzi i relacje w rówieśnikami, podniesiony zostanie
także poziom wiedzy i kwalifikacji zawodowych.
Udział w projekcie miał służyć zwiększeniu motywacji do zmiany sytuacji życiowej
uczestników i uczestniczek a w konsekwencji zdiagnozowania swoich potrzeb
oraz predyspozycji zawodowych.

Cechy społeczne uczestników:

20 kobiet i 21 mężczyzn

Wiek:

1. 16 lat -18 lat (26 osób)
2. 36 lat - 54 lata (15 osób)

45

Przed rozpoczęciem zajęć w projekcie uczestnicy i uczestniczki ocenili swoje umiejętności
w zakresie aktywnego poszukiwania pracy. Umiejętność aktywnego poszukiwania pracy:
43% respondentów oceniło jako „bardzo dobre” lub „dobre”, 5% jako „złe” i aż 14%
odpowiedziało „nie wiem”.

Respondenci ocenili swoje umiejętności podejmowania decyzji dot. dalszej kariery
edukacyjnej w 32% „bardzo dobrze” lub „dobrze” a w 14% „źle”.

Respondenci oceniający swoje kompetencje zawodowe tylko w 12% określili je,
jako „bardzo dobre”, 23% wybrało ocenę „dobre”, natomiast aż 20% „nie wiem” i 11% „źle”.
Uzyskane wyniki pozwalają stwierdzić, że duża część ankietowanych uważała, że nie
potrafi określić swoich kompetencji zawodowych lub oceniła je negatywnie.

8%

35%

38%

5%

14% bardzo dobrze

dobrze

są przeciętne

źle

nie wiem

Ocena umiejętności aktywnego
poszukiwania pracy

12%

23%

34%

11%

20% bardzo dobrze

dobrze

są przeciętne

źle

nie wiem

Ocena kompetencji zawodowych

46

43% respondentów oceniło swoją motywację do dalszego kształcenia jako „dobrą”,

tylko 11% jako „bardzo dobrą”, 8% jako „złą”, natomiast stwierdzenie „przeciętnie” wybrało
35% uczestników.

Powyższy wykres przedstawia odpowiedzi respondentów odnośnie oceny motywacji
do podjęcia zatrudnienia. Odpowiedzi kształtowały się następująco: 19% „ bardzo dobrze”,
46% „dobrze”, 24% „przeciętnie”, a aż 6% oceniło swoją motywację „źle’.

11%

43%

35%

8% 3%

bardzo dobrze

dobrze

przeciętne

źle

nie wiem

Ocena motywacji do dalszego kształcenia

19%

46%

24%

6%
5%

bardzo dobrze

dobrze

przeciętne

źle

nie wiem

Ocena motywacji do podjęcia zatrudnienia

47

W ocenie zdolności do samokształcenia 11% ankietowanych wybrało odpowiedź „bardzo
dobrze”, 38% „ dobrze”, 43% „przeciętnie” i aż 8% uczestników projektu określiło swoją
zdolność do samokształcenia „źle”.

Swoją wiedzę na temat określania własnych potrzeb respondenci ocenili:,

w 35% jako „bardzo dobra”, 49% „dobra”, 16% „przeciętna”.

Po zakończeniu udziału w projekcie respondentów zapytano ponownie o ocenę własnych
umiejętności aktywnego poszukiwania pracy przez uczestników i uczestniczki projektu.

67% respondentów swoje umiejętności poszukiwania pracy oceniło „bardzo dobrze”
i „dobrze”, co oznacza 24% wzrost w porównaniu do wyników ankiety przeprowadzonej
na przełomie marzec/kwiecień 2013 r.

11%

38%43%

8%

0%

bardzo dobrze

dobrze

przeciętne

źle

nie wiem

Ocena zdolności do samokształcenia

27%

40%

27%

3% 3%
bardzo dobrze

dobrze

są przeciętne

źle

nie wiem

Ocena umiejętności aktywnego
poszukiwania pracy

48

Wzrost pozytywnych odpowiedzi: „bardzo dobrze” i „dobrze” dotyczy także pytania
o podejmowanie decyzji dot. kariery edukacyjnej /zawodowej – wzrost
o 17% w porównaniu do wyników ankiety przeprowadzonej na przełomie marzec/kwiecień.

Respondenci po raz drugi ocenili także swoje kompetencje zawodowe 14% wybrało
odpowiedź „bardzo dobrze” (wzrost 2%), 78% „ dobrze”(wzrost o 55%), natomiast nie było
odpowiedzi „źle” i „nie wiem” .

41%

35%

16%

8% 0%

bardzo dobrze

dobrze

są przeciętne

źle

nie wiem

Ocena umiejetności podejmowania decyzji
dot. kariery edukacyjnej/zawodowej

14%

78%

8%
0%0%

bardzo dobrze

dobrze

są przeciętne

źle

nie wiem

Ocena kompetencji zawodowych

49

Ocena stopnia podniesienia zdolności eliminacji barier psychologiczno – społecznych
(rozwiązywania problemów) przez uczestników i uczestniczki po zakończeniu projektu.

Respondenci w drugiej ocenie swoje zdolności do eliminacji barier psychologiczno -
społecznych w 32% ocenili, jako „bardzo dobrze” (wzrost 16%). Nie było odpowiedzi
„źle” i „nie wiem”.

Respondenci po zakończeniu projektu ponownie oceniali swoją motywację do podjęcia
zatrudnienia: 51% ankietowanych wybrało odpowiedź „bardzo dobrze”,
co daje 32% wzrost w porównaniu do wyników przed rozpoczęciem projektu.

32%

57%

11%
0%0%

bardzo dobrze

dobrze

przeciętne

źle

nie wiem

Stopieo podniesienia zdolności do eliminacji barier
psychologiczno-społecznych

51%

30%

16%
3%

0%

bardzo dobrze

dobrze

przeciętne

źle

nie wiem

50

Respondenci po zakończeniu projektu ponownie oceniali także swoją zdolność
do samokształcenia: 38% ankietowanych wybrało odpowiedź „bardzo dobrze”,
co daje 27% wzrost w porównaniu do wyników przed rozpoczęciem projektu.

 Jednym z celów projektu „Aktywizacja zawodowa i rozwój kompetencji
społecznych osób pozostających bez pracy w Dzielnicy Wilanów” było uzyskanie wiedzy
na temat potencjału osobistego oraz umiejętne określenie swoich potrzeb.

Respondenci ponownie po zakończeniu projektu oceniali swoją wiedzę na temat własnych
potrzeb. 38% ankietowanych wybrało odpowiedź „bardzo dobra”, co daje 3% wzrostu
w porównaniu do wyników przed rozpoczęciem projektu.

38%

40%

22%

0%0%

bardzo dobrze

dobrze

przeciętne

źle

nie wiem

38%

48%

11%

3%
0%

bardzo dobra

dobra

przeciętna

zła

nie wiem

Wiedza na temat określania własnych potrzeb

51

 Po zakończeniu udziału w projekcie osoby uczestniczące
w warsztatach ponownie oceniły: poczucie własnej wartości, zaradności, samodzielności
 i umiejętności społecznych We wszystkich pytaniach zauważalny jest wzrost wyboru
odpowiedzi „ bardzo dobre” oraz „dobre”, a tym samym mniej chętnie były zaznaczane
odpowiedzi: „nie wiem”, „złe”, w porównaniu do wyników przed rozpoczęciem projektu.
Wyniki te świadczą o wyraźnym wzroście poczucia własnej wartości oraz innych cech
społecznych, a także o nabyciu umiejętności oceny swoich potrzeb.

Uczestnicy projektu bardzo pozytywnie ocenili organizację przeprowadzonych zajęć.
67% respondentów oceniło organizację „wysoko”, 21% „dobrze”, 8% „średnio”,

a tylko 1% „słabo”.

Ocena organizacji poszczególnych zajęć w skali od 1 (słabo) do 5 (wysoko)

Warsztaty 5 4 3 2

Warsztat umiejętności wychowawczych -
Strefa Rodzica 73% 27% 0% 0%

Autoprezentacja i aktywne poszukiwanie
pracy 24% 28% 28% 8%

Profilaktyka stresu 54% 38% 8% 0%

Laboratorium młodego obywatela 32% 24% 24% 20%

Zarządzanie czasem 72% 24% 4% 0%

Asertywność i radzenie sobie z konfliktem
interpersonalnym 100% 0% 0% 0%

Partycypacja lokalna 88% 12% 0% 0%

Filmowo - reżyserskie 100% 0% 0% 0%

Stylizacje i wizaż 100% 0% 0% 0%

Kulinarne 78% 22% 0% 0%

Telewizyjno-dziennikarski 79% 17% 4% 0%

Konsultacje z brokerem 56% 40% 4% 0%

67%

21%

8%
3% 1%

5-wysoko

4-dobrze

3-średnio

2-dostatecznie

1-słabo

52

Z powyższej tabeli wynika, że respondenci najwyżej ocenili pod względem organizacji
zajęć warsztaty: asertywność i radzenie sobie z konfliktem interpersonalnym – 100%
odpowiedzi „wysoko”, filmowo-reżyserskie – 100% odpowiedzi „wysoko”, stylizacja i wizaż
– 100% odpowiedzi „wysoko”.

Po zakończeniu projektu uczestnicy ocenili, jakość przeprowadzonych warsztatów.
69% respondentów oceniło je „wysoko”, a 20% „dobrze”.

Ocena przekazanych informacji na warsztatach przez uczestników i uczestniczki
projektu.

Uczestnicy i uczestniczki po zakończeniu udziału w projekcie zostali poproszeni o ocenę
przekazanych informacji na warsztatach. Aż 64% uczestników oceniło przekazane
informacje „wysoko”, 26% „dobrze”, tylko 7% „średnio”. Odpowiedzi „dostatecznie”

69%

20%

6% 2% 3% 5-wysoko

4-dobrze

3-średnio

2-dostatecznie

1-słabo

64%

26%

7% 3% 1%
5-wysoko

4-dobrze

3-średnio

2-dostatecznie

1-słabo

53

i „słabo” było 4%.

Ocena projektu przez uczestników i uczestniczki pod względem spełnienia oczekiwań.
Uczestników poproszono także o ocenę całego projektu pod względem spełnienia
oczekiwań. Aż 89% uczestników wskazało „powyżej oczekiwań”, tylko 9% „całkowicie”.

PODSUMOWANIE

Uzyskane wyniki badań pozwalają stwierdzić, iż uczestnicy i uczestniczki projektu:
„Aktywizacja zawodowa i rozwój kompetencji społecznych osób pozostających bez pracy
 w Dzielnicy Wilanów” wysoko oceniają sam projekt i jego organizację. Pozytywne oceny
uzyskali także trenerzy prowadzący warsztaty. Respondenci uznali, iż dzięki udziałowi
w projekcie zdobyli wiele nowej i przydatnej w praktyce wiedzy. Byli przekonani, iż w tym
czasie zmieniły się ich postawy wobec samych siebie i nastawienie do życia, co pozwoliło
im na przełamanie wielu barier i aktywny udział w życiu społecznym i zawodowym.

Po analizie przeprowadzonych badań ankietowych można stwierdzić,
że osiągnięte zostały wszystkie rezultaty miękkie założone w projekcie. Także analiza
(sporządzonych przez specjalistów prowadzących zajęcia) arkuszy obserwacji grupy
pozwoliła na stwierdzenie, iż osiągnięto założone na początku projektu rezultaty.

89%

9%

2%

Ocena projektu

Powyżej oczekiwań całkowicie częsciowo

54

REZULTATY MIĘKKIE PROJEKTU

1. Podniesienie poziomu poczucia własnej wartości i samooceny oraz wiary
we własne siły przez uczestników i uczestniczki projektu.

2. Zwiększenie aktywności w życiu społecznym i zawodowym.
3. Poprawa szans uczestników i uczestniczek projektu na rynku pracy poprzez

nabycie umiejętności konkurowania na nowoczesnym rynku pracy.
4. Poprawa relacji w środowisku rodzinnym i szkolnym(wśród rówieśników)

uczestników i uczestniczek.
5. Zdobycie umiejętności wyszukiwania i wykorzystywania dostępnych informacji.
6. Nabycie umiejętności określania własnych potrzeb i celów życiowych.
7. Zwiększenie motywacji do podjęcia dalszej edukacji, poszerzania horyzontów

(zmiany swej sytuacji życiowej.)
8. Zmiana postaw roszczeniowych na postawy aktywnego uczestnictwa.
9. Podniesienie poziomu wiedzy oraz zdobycie cennym umiejętności.

KATEGORIA LICZBA OSÓB WSKAŹNIK STOPIEŃ
REALIZACJI
WSKAŹNIKA

Liczba klientów
instytucji pomocy
społecznej, którzy
zakończyli udział w
projekcie
dotyczącym
aktywnej integracji

41 osób 36 osób 113%

Liczba klientów
OPS objętych PAL
w ramach
realizowanych
Projektów.

38 osób 30 osób 126,6%

Liczba klientów z
którymi zawarto
kontrakty socjalne

3 osoby 3 osoby 100%

Liczba klientów,
którzy odbyli
indywidualne
spotkania z
brokerem
edukacyjnym

26 osoby 20 osób 130%

55

2. WOLONTARIAT

Wolontariat - jako zorganizowana instytucjonalnie forma działań społecznych.

Ośrodek pomocy społecznej jest miejscem, gdzie osoby chcące poświęcić
nieodpłatnie swój czas dla innych mogą znaleźć osoby poszukujące pomocy. Pracownicy
Ośrodka znają specyfikę środowiska, w którym pracują, znają jego problemy i potrzeby.
Angażując wolontariuszy Ośrodek może lepiej i szybciej reagować bez nakładów
finansowych, a także rozszerzać zakres świadczonych usług. Wolontariuszem może
zostać każdy bez względu na płeć i wiek, wykształcenie, kto dobrowolnie, bezinteresownie
chce działać na rzecz innych w organizacjach i instytucjach publicznych, poza sferą
komercyjną. Wolontariat opiera się na bezinteresownej woli służenia innym ludziom.
Nie jest on, zatem motywowany chęcią znalezienia pracy i zarobku. Zaangażowanie
wolontariusza jest dobrowolne wynika z dobrej woli. Wolontariat zakłada również pewną
ciągłość i systematyczność w działaniach podejmowanych bezpośrednio na rzecz osób
najbardziej potrzebujących

W 2013 r. zawarto ogółem 6 porozumień o wykonywania świadczeń

wolontarystycznych na okres ponad miesiąca.

- 3 porozumienia dotyczyły wykonywania pracy w formie pomocy dzieciom
w odrabianiu lekcji, nadrabianiu zaległości w nauce i nauki języków obcych.

- 1 porozumienie dotyczyło pomocy w pielęgnacji dziecka - edukacja rodziców.

- 1 porozumienie dotyczyło wykonywania pracy w formie pomocy uczestnikom
w Środowiskowych Domach Samopomocy.

- 1 porozumienie dotyczyło pomocy specjalistycznej w rodzinie dla dziecka
z Zespołem Aspergera

Dzięki pracy wolontariuszy Ośrodek mógł szybciej reagować na potrzeby

i objąć wsparciem większą liczbę osób, a także proponować nowe formy usług klientom
i mieszkańcom dzielnicy, którzy nie korzystali ze świadczeń ośrodka, a znajdowali
się w trudnej sytuacji np. osobom starszym i niepełnosprawnym.

Korzyści dla osoby będącej wolontariuszem:

- zmiana podejścia do Ośrodka nie tylko, jako miejsca zarobkowania,
ale również realizowania innych celów życiowych,

- wzrost motywacji w całej instytucji,

- włączenie wolontariusza w proces podejmowania decyzji,

- budowanie pozytywnych wzorców,

- satysfakcja z wartościowych działań podejmowanych na rzecz innych osób,

- inspiracje, wsparcie własnego rozwoju,

- pojawienie się nowych życiowych wartości,

- sposób na realizację własnych pasji i zainteresowań,

- osobisty udział w przełamywaniu negatywnych stereotypów o ludziach,

- sposób na odreagowanie stresów zawodowych i spędzenie czasu po pracy.

56

Korzyści wizerunkowe płynące z wolontariatu dla Ośrodka:

- budowanie wizerunku instytucji odpowiedzialnej i zaangażowanej społecznie,
 wiarygodny wizerunek w środowisku,
- profesjonalne wsparcie ze strony wolontariuszy,
- świadoma współpraca z otoczeniem,
- zwiększenie zakresu i jakości świadczonych usług,
- zwiększenie grona wolontariuszy.

3. SZLACHETNA PACZKA

Ośrodek w 2013 roku po raz kolejny brał udział w projekcie „Szlachetna Paczka”.
Jest to ogólnopolska akcja świątecznej pomocy osobom najuboższym realizowana
przez Stowarzyszenie „Wiosna”. Akcja ta opiera się na udzielaniu bezpośredniej pomocy
osobom potrzebującym i ich rodzinom. Podstawą było wcześniejsze rozpoznanie potrzeb
rodziny przez wyznaczonych do tego Wolontariuszy. Ośrodek wskazywał rodziny
wymagające wsparcia po uprzednim uzyskaniu ich zgody na udział w projekcie.
Osoby potrzebujące otrzymały artykuły pierwszej potrzeby odpowiadające
ich indywidualnym potrzebom. Mechanizm działania akcji opiera się o prywatnych
darczyńców, którzy odpowiadają na potrzeby osób najbardziej potrzebujących z danej
społeczności lokalnej. Potrzeby te są identyfikowane przez Wolontariuszy i umieszczane
w anonimowej internetowej bazie danych, dzięki czemu każda zainteresowana osoba
może przygotować paczkę dla potrzebujących. Działanie akcji w dzielnicy Wilanów
koordynował wyznaczony lider. Pomoc w ramach projektu otrzymały 23 rodziny.
Były to głównie rodziny wielodzietne, osoby starsze, samotne, schorowane oraz osoby
znajdujące się w szczególnie trudnej sytuacji życiowej.

57

4. WSPÓŁPRACA Z INNYMI ORGANIZACJAMI I INSTYTUCJAMI.

Ośrodek realizując swoje działania nawiązuje i utrzymuje współpracę
z różnorodnymi placówkami, instytucjami oraz organizacjami. Wspólne podejmowanie
działań wpływa na zwiększenie efektywności oraz na wzbogacenie oferty.

Ważnym partnerem Ośrodka było Warszawskie Centrum Pomocy Rodzinie.
Szczególnie w zakresie pomocy rodzinom z dziećmi oraz w zakresie kwalifikacji do domów
pomocy społecznej.

Realizacja podstawowych zadań nie byłaby możliwa bez współpracy z domami
pomocy społecznej, które gwarantowały całodobową opiekę dla osób potrzebujących
takiej pomocy ze względu na wiek, chorobę czy niepełnosprawność.

Zapewnienie właściwej pomocy skierowanej do dzieci i młodzieży wymuszało
nawiązanie współpracy z placówkami opiekuńczo – wychowawczymi i ośrodkami
interwencji kryzysowej.

Wspieranie rodziny i dziecka nie było możliwe bez nawiązania współpracy
z placówkami oświatowymi, które uzupełniają i poszerzają posiadane informacje
o dziecku, a także ułatwiają udzielanie pomocy w sposób zorganizowany i kompleksowy.

Ośrodek w zakresie niesienia pomocy ofiarom przemocy domowej współpracuje
z Komisariatem Policji oraz z ogólnopolskim pogotowiem dla ofiar przemocy w rodzinie
„Niebieska Linia”. Współpraca ta umożliwia także pracownikom socjalnym podnoszenie
kwalifikacji w sposób formalny przez udział w szkoleniach, a także uzyskanie certyfikatu
specjalisty w dziedzinie przeciwdziałania przemocy w rodzinie.

Ważna jest również współpraca z Dzielnicowym Zespołem Realizacji Programów
Profilaktyki i Rozwiązywania Problemów Alkoholowych, działającymi lokalnie klubami
abstynenta, jak również zakładami opieki zdrowotnej, prowadzącymi leczenie
odwykowe.

W związku z tym, że ośrodek może kierować wnioski o ustalenie stopnia
niepełnosprawności oraz niezdolności do pracy konieczne było utrzymywanie współpracy
ze Stołecznym Centrum Osób Niepełnosprawnych oraz Zakładem Ubezpieczeń
Społecznych. Współpraca z ZUS umożliwiała także sprawne przekazywanie informacji
dotyczących ubezpieczenia społecznego.

Szczególnie ważna była współpraca z organizacjami pozarządowymi,
które realizują swoje zadania na terenie całej Warszawy. Niestety większość organizacji
działa poza terenem dzielnicy Wilanów.

Udzielając pomocy osobom bezdomnym konieczna była współpraca ze Strażą
Miejską, a także noclegowniami i schroniskami, polegająca na stałym wymienianiu
się informacjami dotyczącymi pojawiania się nowych osób bezdomnych oraz możliwości
uzyskiwania pomocy przez osoby bezdomne.

 Współpraca ze służbami zatrudnienia i wszystkimi instytucjami rynku pracy
umożliwiała aktywizację zawodową klientów ośrodka pomocy społecznej. W tym aspekcie
ważne jest również nawiązanie osobistych kontaktów z pracodawcami, wyszukiwanie
miejsc pracy lub możliwość podnoszenia kwalifikacji zawodowych.

Ośrodek współpracował ze Stowarzyszeniem „Otwarte Drzwi”, które prowadzi
Środowiskowy dom samopomocy dla osób z zaburzeniami psychicznymi typu AB
w Wilanowie. Współpraca dotyczyła kwalifikacji uczestników i pomocy w rozwiązywaniu
ich problemów z funkcjonowaniem w środowisku domowym.

58

PODSUMOWANIE

 W roku 2013 Ośrodek prawidłowo realizował powierzone zadania.
Z różnorodnych form pomocy skorzystało 388 rodzin (753 osoby w rodzinach).
Na podstawie przeprowadzonych wywiadów środowiskowych wydano 1265 decyzji
administracyjnych. Decyzje te dotyczyły wypłaty świadczeń finansowych, obiadów
szkolnych dla dzieci, kwalifikacji do ośrodków wsparcia, usług opiekuńczych, uprawnień
do świadczeń zdrowotnych.
 Od kilku lat Ośrodek zabiegał o środki finansowe na zwiększenie zatrudnienia
pracowników socjalnych i zwiększenie wymiaru zatrudnienia konsultanta psychologa.
Dzięki życzliwości Zarządu Dzielnicy Wilanów m. st. Warszawy od maja 2013 r.
zatrudniono dwóch nowych pracowników na stanowiskach: specjalista pracy socjalnej
ds. przemocy oraz na stanowisku pracownika socjalnego. Pozwoliło to zbliżyć
się do wymaganego ustawą o pomocy społecznej standardu zatrudniania pracowników
socjalnych, tj. zatrudnienia pracowników socjalnych stosownie do liczby ludności gminy,
w stosunku jeden pracownik socjalny na 2 000 mieszkańców. Pomimo, że nadal
nie spełniamy tego standardu zatrudnienie nowych pracowników pozwoliło
na podniesienie jakości pracy i lepsze realizowanie zadań. Specjalista pracy socjalnej
ds. przemocy przejął zadania związane z realizacją procedury „Niebieskie karty”
co przyczyniło się do bardziej efektywnego udzielania pomocy osobom doświadczającym
przemocy w rodzinie oraz ułatwiło współpracę ze specjalistami spoza Ośrodka.
Zwiększenie liczby terenowych pracowników socjalnych miało wpływ na lepszą
organizację pracy. Od listopada 2013 r. Ośrodek zatrudnia konsultanta psychologa na cały
etat. Dzięki temu skrócił się czas oczekiwania na konsultację psychologiczną
a z pomocy psychologicznej będzie mogła skorzystać większa liczba rodzin.

 Poważnym problemem społecznym, z którym borykają się rodziny naszych
klientów jest bezrobocie. Niejednokrotnie osoby bezrobotne nie mają kwalifikacji
zawodowych a czas ich pozostawania bez pracy wpływa negatywnie na gotowość
do podjęcia zatrudnienia. Aby ułatwić naszym klientom powrót na rynek pracy w roku 2013
Ośrodek uruchomił tzw. prace społecznie użyteczne. Szczegółowy sposób i tryb
organizowania prac społecznie użytecznych określa Rozporządzenie Ministra Gospodarki
i Pracy z dnia 22 lipca 2011 roku w sprawie trybu organizowania prac społecznie
użytecznych (Dz.U. Nr 155, poz.921) . W dniu 24.02.2013 r. Ośrodek wystąpił z wnioskiem
do Dyrektora Urzędu Pracy m. st. Warszawy o zorganizowanie i finansowanie prac
społecznie użytecznych. W odpowiedzi wyrażono zgodę na realizację prac społecznie
użytecznych dla 5 osób bezrobotnych bez prawa do zasiłku, korzystających ze świadczeń
z pomocy społecznej, w okresie od 1.03.2013 r. do 30.11.2013 r. Prace społecznie
użyteczne obejmowały prace fizyczne: porządkowanie zieleni, sprzątanie terenu, małe
prace malarskie, mycie okien, prace porządkowe na parkingu, prace związane
z utrzymaniem czystości. Osoby bezrobotne wykonywały powierzone prace pod nadzorem
w: Zespole Szkół Nr 2 przy ul. Gubinowskiej 28/30, Przedszkolu
Nr 416 przy ul. Sytej 123, Zespole Szkół Nr 79 przy ul. Wiertniczej 26. Prace społecznie
użyteczne zostały zrealizowane w wymiarze 230 godzin. Ta forma pomocy przyniosła
wymierny efekt, gdyż jedna osoba po zakończeniu wykonywania pracy w ramach prac
społecznie użytecznych została zatrudniona na umowę o pracę.

W dniu 31 grudnia, 2013 r. wszedł w życie art. 21 a ustawy o pomocy społecznej,
który stanowi, że pracownik socjalny ma prawo do korzystania z poradnictwa
prowadzonego przez superwizorów pracy socjalnej, które ma na celu zachowanie
i wzmocnienie kompetencji zawodowych, utrzymanie wysokiego poziomu świadczonych

59

usług oraz przeciwdziałanie zjawisku wypalenia zawodowego w porozumieniu
z pracodawcą, co do wyboru formy i osoby udzielającej porad. Ośrodek wyprzedzając ten
obowiązek w okresie od 22 października do 20 grudnia 2013 r. przeprowadził spotkania,
superwizyjne dla 5 pracowników socjalnych. Superwizja to czynności konsultacyjno –
wspierające mające na celu wzmocnienie pracownika w wykonywaniu jego obowiązków
służbowych, wydobyciu oraz rozwijaniu jego potencjału, wiedzy i umiejętności.
Jest to metoda zawodowego doskonalenia pracowników socjalnych z funkcją edukacyjną,
która służy m.in. aktualizacji wiedzy i umiejętności zawodowych, wspiera w pokonywaniu
psychologicznych trudności. Superwizja była prowadzona grupowo i indywidualnie.
Z superwizorem podpisano umowę zlecenie. Ośrodek sfinansował spotkania superwizyjne
ze środków własnych. Niestety ograniczone środki finansowe pozwoliły na sfinansowanie
niewielkiej liczby godzin. Przewidujemy kontynuowanie tej formy wsparcia
dla pracowników socjalnych w roku 2014, jednak jest to uzależnione od posiadanych
środków finansowych.

Każda osoba i rodzina wymagająca wsparcia i pomocy objęta jest pracą socjalną.
Pracę socjalną można definiować, jako sztukę, naukę i zawód, który pomaga ludziom
rozwiązywać problemy osobiste i rodzinne, aby osiągnąć samodzielność i zadowolenie
z życia osobistego i rodzinnego. Głównym kierunkiem działania pracownika socjalnego
jest pomaganie ludziom w polepszeniu ich funkcjonowania społecznego i umocnieniu
ich zdolności do samodzielnego radzenia sobie w trudnych sytuacjach życiowych.
Pracę socjalną mogą realizować tylko osoby posiadające odpowiednie przygotowanie
zawodowe. Profesjonalizm w pracy socjalnej to niezbędny warunek do prawidłowego
realizowania zadań pracownika socjalnego. Dlatego w naszym Ośrodku kładziemy duży
nacisk na podnoszenie kwalifikacji przez pracowników socjalnych. Świadczy
o tym udział w licznych szkoleniach i konferencjach. W roku 2013 pracą socjalną zostało
objętych 388 rodzin, które m. in. wymagały pomocy w rozwiązywaniu problemów
związanych z ubóstwem, bezrobociem, niepełnosprawnością, bezradnością i brakiem
umiejętności opiekuńczo – wychowawczych.
 W roku 2013 po raz kolejny Ośrodek realizował projekt „Aktywizacja zawodowa
i rozwój kompetencji społecznych osób pozostających bez pracy w Dzielnicy Wilanów”
współfinansowany ze środków Europejskiego Funduszu Społecznego. Budżet projektu
wyniósł 169 430,71 zł. Wkład własny do projektu stanowiły środki zabezpieczone
w postaci zasiłków i wynagrodzenia (10,5 % wartości projektu) tj. 17 848,99 zł.
 Po raz kolejny Ośrodek realizował Projekt Aktywności Lokalnej (PAL) skierowany
do uczniów z I i II klasy XXXVIII Liceum Ogólnokształcącego im. Stanisława Kostki
Potockiego. Dzięki zaangażowaniu pracowników Ośrodka i bardzo dobrej współpracy
z dyrekcją szkoły zostały zrealizowane wszystkie założenia projektu.
W projekcie wzięło udział 26 uczniów i 12 rodziców. Uczestnicy wysoko ocenili sam projekt
oraz organizację poszczególnych zajęć w projekcie. W projekcie zrealizowano
trzy kontrakty socjalne, trzy osoby niepełnosprawne mogły wziąć udział w turnusie
rehabilitacyjnym. W roku 2014 nastąpi zakończenie realizacji projektu. Przewidujemy
realizację turnusu rehabilitacyjnego dla osób niepełnosprawnych, przeprowadzenie
profesjonalnej ewaluacji projektu oraz seminarium.
 Widząc potrzebę rozwijania działalności, szczególnie o działania środowiskowe
Ośrodek podjął działania w celu pozyskania środków finansowych w ramach grantów
przyznawanych przez Fundację Kronenberga. Złożono wniosek
na dofinansowanie projektu „Akademia rodzica” (Całkowity koszt projektu: 27 540,00 zł ,
kwota dofinansowania, o jaką wnioskowano do Fundacji: 26 490,00 zł) oraz projektu
„Młodzież na rozdrożu” (Całkowity koszt projektu: 11 814,00 zł, natomiast kwota
dofinansowania, o jaką wnioskowano do Fundacji: 10 160,00 zł). Projekt „Akademia

60

rodzica” był skierowany do mieszkańców Dzielnicy Wilanów, rodziców dzieci
w wieku przedszkolnym(4-5 lat), którzy mają problemy w sferze opiekuńczo
wychowawczej. Projekt „Młodzież na rozdrożu” był skierowany do uczniów 6 klasy Szkoły
Podstawowej nr. 216 im. Stanisława Kostki Potockiego. Celem projektu było kształtowanie
charakteru i praktycznych umiejętności życiowych młodzieży uczęszczającej
do 6 kl. szkoły podstawowej, nauka mądrego inwestowania w przyszłość i unikania
ryzykownych zachowań. Niestety Ośrodek nie uzyskał dofinansowania i nie miał
możliwości zrealizowania w/w projektów. Nadal będziemy zabiegać o środki finansowe
na ich realizację.

Na szczególną uwagę zasługuje zaangażowanie pracowników Ośrodka w realizację
procedury „Niebieskie karty”. W roku 2013 prowadzono procedurę w 24 sprawach
dotyczących rodzin doświadczających przemocy domowej. Pomoc ofiarom przemocy
to bardzo trudne zadanie wymagające profesjonalizmu i zaangażowania wielu służb.
Jednak pomimo wprowadzenia obowiązku pracy interdyscyplinarnej to na pracownikach
Ośrodka spoczywa największy ciężar związany z pomaganiem oraz ze stroną formalno
administracyjną prowadzonych procedur. Ośrodek zapewnia obsługę organizacyjno –
techniczną Zespołu Interdyscyplinarnego ds. Przeciwdziałania Przemocy w Rodzinie.
W roku 2013 przygotowano 9 spotkań Zespołu i 16 spotkań Podzespołu. Odbyło
się 78 spotkań grup roboczych. Widząc ogrom pracy, jaka wiąże się z realizacją procedur
„Niebieskie karty” i konieczność wsparcia specjalistycznego Ośrodek zatrudnił pracownika
na stanowisku specjalisty pracy socjalnej ds. przemocy. Pozwoliło to na lepszą organizację
pracy w zakresie realizacji procedur „Niebieskie karty” i udzielania pomocy osobom
i rodzinom doświadczającym przemocy domowej.

Ośrodek Pomocy Społecznej jest instytucją oparcia społecznego. Nasza działalność
opiera się na posiadanych zasobach, wykwalifikowanej kadrze i profesjonalnym podejściu
do realizowanych zadań. Każdy mieszkaniec dzielnicy Wilanów, który zmaga
się z problemami, z którymi nie może sobie sam poradzić, znajdzie tu życzliwe przyjęcie
i profesjonalną pomoc. Staramy się, aby pomoc społeczna nie była kojarzona jedynie
z wypłatą świadczeń finansowych. Pracownicy Ośrodka podnoszą swoje kwalifikacje
zawodowe, aby lepiej służyć ludziom, którzy nam zaufali. Staramy się rozwijać naszą
ofertę. Niestety musimy się liczyć z możliwościami finansowymi, które determinują nasze
działania i wpływają na rozwój działalności. Przygotowujemy się do nowego okresu
programowania funduszy unijnych 2014 – 2020. Mamy nadzieję, że pozyskane
w ten sposób środki pozwolą na realizację naszych zamierzeń.

