

Spis treści

I. Informacje ogólne o Powiatowym Centrum Pomocy Rodzinie w Piasecznie ...	str. 3
II. Zadania Powiatu w zakresie wsparcia osób niepełnosprawnych realizowane przez PCPR	str. 4
III. Zakres realizowanych zadań na rzecz osób niepełnosprawnych w roku 2013 ..	str. 6
1. Zadania z zakresu rehabilitacji społecznej oraz wsparcia osób Niepełnosprawnych	str. 6
2. Program „Aktywny Samorząd”	str. 10
IV. Zadania Powiatu z zakresu pomocy społecznej wynikające z ustawy z dnia 12 marca 2004 r. o pomocy społecznej	str. 14
V. Zakres realizowanych przez PCPR zadań z pomocy społecznej w roku 2013	str. 15
1. Pomoc dla osób pełnoletnich opuszczających placówki zapewniające całodobową opiekę i wychowanie	str. 15
2. Pomoc dla cudzoziemców	str. 16
3. Placówki pomocy społecznej w nadzorze PCPR w Piasecznie	str. 19
3.1. Domy Pomocy Społecznej	str. 19
3.2. Placówka opiekuńczo – wychowawcza	str. 23
3.3. Powiatowy Ośrodek Interwencji Kryzysowej	str. 26
VI. Zadania własne powiatu z zakresu ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej	str. 28
VII. Zakres realizowanych przez PCPR zadań wynikających z ustawy o wspieraniu rodziny i systemie pieczy zastępczej	str. 30
1. Rodzinna piecza zastępcza	str. 32
1.1. Szkolenia rodzin zastępczych	str. 33
1.2. Opłata za pobyt dziecka w rodzinie zastępczej	str. 37
1.3. Porozumienia w sprawie ponoszenia wydatków na utrzymanie dziecka przebywającego w rodzinie zastępczej	str. 38
1.4. Współfinansowanie przez Gminy pobytu dziecka w rodzinnej pieczy zastępczej	str. 40
2. Instytucjonalna piecza zastępcza	str. 41
2.1. Opłata za pobyt dziecka w placówce opiekuńczo – wychowawczej	str. 41

1.1.	Porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci przebywających w całodobowych placówkach opiekuńczo - wychowawczych.....	str. 42
2.2.	Porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci przebywających w preadopcyjnym ośrodku interwencyjnym	str. 43
2.3.	Współfinansowanie przez Gminy pobytu dzieci w instytucjonalnej pieczy zastępczej	str. 44
VIII.	Wykaz potrzeb z zakresu pomocy społecznej na rok 2014.....	str. 45

I. Informacje ogólne o Powiatowym Centrum Pomocy Rodzinie w Piasecznie.

Powiatowe Centrum Pomocy Rodzinie w Piasecznie jest jednostką organizacyjną Powiatu, działającą w formie jednostki budżetowej. Realizuje zadania z zakresu pomocy społecznej i rehabilitacji społecznej mające na celu poprawę funkcjonowania rodziny, zapobieganie i przeciwdziałanie sytuacjom kryzysowym oraz dysfunkcyjności rodzin. Ponadto realizuje zadania z zakresu wspierania rodziny i systemu pieczy zastępczej.

PCPR jest wyznaczonym przez Starostę Piaseczyńskiego Organizatorem Rodzinnej Pieczy Zastępczej - zgodnie z Zarządzeniem Nr 30/PCPR/2011 z dnia 30 września 2011 r.

PCPR działa na podstawie właściwych przepisów prawa, a w szczególności:

1. ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity: Dz. U. z 2013 r., poz. 595 z późn. zm.);
2. ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (tekst jednolity: Dz. U. z 2013 r., poz. 885 z późn. zm.);
3. ustawy z dnia 29 września 1994 r. o rachunkowości (tekst jednolity: Dz. U. z 2013 r., poz. 330);
4. ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych (Dz. U. z 2008 r. Nr 223, poz. 1458 z późn. zm.);
5. uchwały Nr V/17/99 Rady Powiatu Piaseczyńskiego z dnia 30 marca 1999 r. w sprawie utworzenia Powiatowego Centrum Pomocy Rodzinie w Piasecznie;
6. uchwały Nr XX/9/12 Rady Powiatu Piaseczyńskiego z dnia 29 listopada 2012 r. w sprawie nadania statutu Powiatowemu Centrum Pomocy Rodzinie w Piasecznie;
7. uchwały Nr 92/1/12 Zarządu Powiatu Piaseczyńskiego z dnia 7 listopada 2012 r. w sprawie zatwierdzenia Regulaminu Organizacyjnego Powiatowego Centrum Pomocy Rodzinie w Piasecznie.

Powiatowe Centrum Pomocy Rodzinie realizuje zadania Powiatu i Starosty określone, w szczególności w:

1. ustawie z dnia 12 marca 2004 r. o pomocy społecznej (tekst jednolity: Dz. U. z 2013 r. poz. 182 z późn. zm.);
2. ustawie z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (tekst jednolity: Dz. U. z 2013 r., poz. 135 z późn. zm.);
3. ustawie z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (tekst jednolity: Dz. U. z 2011 r. Nr 127, poz. 721 z późn. zm.);

4. ustawie z dnia 12 grudnia 2013 r. cudzoziemcach (Dz. U. z 2013 r., poz. 1650 z późn. zm.);
5. ustawie z dnia 13 czerwca 2003 r. o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej Polskiej (tekst jednolity: Dz. U. z 2012 r., poz. 680);
6. ustawie z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego (tekst jednolity: Dz. U. z 2011 r. Nr 231, poz. 1375);
7. ustawie z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r. Nr 180, poz. 1493 z późn. zm.).

Ponadto Starosta przy pomocy PCPR sprawuje nadzór nad działalnością jednostek specjalistycznego poradnictwa, w tym rodzinnego, oraz ośrodków wsparcia, domów pomocy społecznej, placówek opiekuńczo – wychowawczych i ośrodków interwencji kryzysowej działających na terenie powiatu.

Stan zatrudnienia w PCPR na dzień 31 grudnia 2013 r. wynosił 16 osób (13,91 etatu). Średnie zatrudnienie w 2013 r. – 13,74 etatu.

W roku 2013 plan wydatków wynosił: **1.109.642 zł**, natomiast wykonanie wynosiło: **1.080.763 zł** (97,40% planu).

II. Zadania Powiatu w zakresie wsparcia osób niepełnosprawnych realizowane przez PCPR.

Wsparcie osób niepełnosprawnych realizowane jest głównie w oparciu o zapisy wynikające z ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, poprzez:

1. dofinansowanie uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych (art. 35 a ust. 1 pkt 7 a ustawy).
Turnus stanowi formę aktywnej rehabilitacji połączonej z elementami wypoczynku i ma na celu przede wszystkim ogólną poprawę sprawności, ale i pobudzanie i rozwijanie zainteresowań. Turnus trwa 14 dni i z dofinansowaniem można z niego korzystać raz w roku. Wysokość dofinansowania zależna jest od orzeczonego stopnia niepełnosprawności.
2. dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych (art. 35 a ust. 1 pkt 7d ustawy).
 - *dofinansowanie likwidacji barier architektonicznych* oznacza zlikwidowanie wszystkich utrudnień występujących w budynkach mieszkalnych i jego najbliższym otoczeniu, które ze względu na rozwiązania techniczne,

konstrukcyjne lub warunki użytkowania uniemożliwiają lub utrudniają swobodę ruchu osobom niepełnosprawnym. Wysokość dofinansowania wynosi do 80% kosztów całkowitych zadania i można z niego skorzystać raz na trzy lata.

– *dofinansowanie likwidacji barier technicznych* oznacza likwidację wszystkich przeszkód wynikających z niedostosowania odpowiednich do rodzaju niepełnosprawności przedmiotów i urządzeń. Likwidacja tej bariery powinna powodować sprawniejsze funkcjonowanie osoby w społeczeństwie. Wysokość dofinansowania wynosi do 80% kosztów całkowitych i można z niego skorzystać raz na trzy lata.

– *dofinansowanie likwidacji barier w komunikowaniu*, czyli wszystkich ograniczeń utrudniających swobodne porozumiewanie się lub przekazywanie informacji. Wysokość dofinansowania wynosi do 80% kosztów całkowitych i można z niego skorzystać raz na trzy lata.

3. dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych (art. 35a ust. 1 pkt 7 b ustawy).

Dofinansowanie imprez o charakterze sportowym, kulturalnym, rekreacyjnym i turystycznych dla osób niepełnosprawnych. Dofinansowanie wynosi do 60% kosztów przedsięwzięcia i mogą się o nie ubiegać osoby prawne oraz jednostki organizacyjne nieposiadające osobowości prawnej.

4. dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze przyznawane osobom niepełnosprawnym (art. 35a ust. 1 pkt 7c ustawy).

– *dofinansowanie zakupu sprzętu rehabilitacyjnego* służącego usprawnianiu. Wysokość dofinansowania do zakupu sprzętu wynosi do 60% kosztów jego zakupu.

– *dofinansowanie zakupu przedmiotów ortopedycznych i środków pomocniczych*, czyli zaopatrzenia w sprzęt i urządzenia, dzięki którym zminimalizowane zostają skutki niepełnosprawności. Są to np.: wózki inwalidzkie, aparaty ortopedyczne i aparaty słuchowe, protezy, szkła okularowe czy materace przeciwoślizgowe.

Dofinansowanie wynosi do 150% kwoty limitu określonego przez NFZ.

5. dofinansowanie kosztów tworzenia i działania warsztatów terapii zajęciowej (art. 35a ust. 1 pkt 8 ustawy).

Dofinansowanie działalności warsztatów terapii zajęciowej, których celem jest terapia umożliwiająca osobom niepełnosprawnym niezdolnym do podjęcia pracy, rehabilitację w zakresie przywracania umiejętności niezbędnych do podjęcia zatrudnienia. Zajęcia terapeutyczne prowadzone w warsztatach polegają na

wspomaganiu procesu rehabilitacji poprzez wypracowanie umiejętności wykonywania czynności życia codziennego oraz zaradności osobistej a także rozwijania psychofizycznych sprawności umożliwiających uczestnictwo w szkoleniu zawodowym albo podjęcie pracy.

III. Zakres realizowanych zadań na rzecz osób niepełnosprawnych w roku 2013.

1. Zadania z zakresu rehabilitacji społecznej oraz wsparcia osób niepełnosprawnych

Zarząd Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych dokonał podziału środków przewidzianych w planie finansowym PFRON na 2013 rok dla samorządów powiatowych na realizację zadań z zakresu rehabilitacji zawodowej i społecznej, zgodnie z ustawą z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnieniu osób niepełnosprawnych oraz na podstawie przepisów rozporządzenia Rady Ministrów z dnia 13 maja 2003 r. w sprawie algorytmu przekazania środków PFRON jednostkom samorządu terytorialnego.

Plan zgodny z algorytmem na rok 2013 – 1.196.282 zł

Wykonanie – 1.196.282 zł

Przedstawiony poniżej zakres realizowanych zadań odnosi się do całości wykorzystania środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, jednakże zadania dotyczące rehabilitacji zawodowej - stosownie do art. 35a ust. 2 wyżej cytowanej ustawy, realizował Powiatowy Urząd Pracy w Piasecznie.

Uchwałą Nr XXIII/3/13 Rady Powiatu Piaseczyńskiego z dnia 26 lutego 2013 r. oraz Uchwałą Nr 140/1/13 Zarządu Powiatu Piaseczyńskiego, przyjęto ostateczny podział środków z przeznaczeniem na poszczególne zadania, w następujący sposób:

- 1) **art. 11 ustawy** – zwrot wydatków na instrumenty oraz usługi rynku pracy na rzecz osób niepełnosprawnych poszukujących pracy i niepozostających w zatrudnieniu.

plan 56.000 zł, wykonanie – 56.000 zł

W ramach zadania 12 osób niepełnosprawnych odbyło staże zawodowe oraz otrzymało stypendia zawodowe.

- 2) **art. 12 a ustawy** – przyznawanie osobom niepełnosprawnym środków na rozpoczęcie działalności gospodarczej, rolniczej albo wniesienie wkładu do spółdzielni socjalnej.

plan – 134.000 zł, wykonanie – 134.000 zł

W ramach zadania 5 osób niepełnosprawnych otrzymało dofinansowanie do rozpoczęcia działalności gospodarczej.

- 3) **art. 38 i 40 ustawy** - koszty szkolenia i przekwalifikowania zawodowego osób niepełnosprawnych.

plan – 10.000 zł, wykonanie – 10.000 zł

W ramach zadania z możliwości szkolenia i przekwalifikowania zawodowego skorzystało 3 osoby.

- 4) **art. 35 a ust. 1 pkt 7a ustawy** - dofinansowanie turnusów rehabilitacyjnych,

plan – 257.750 zł, wykonanie – 257.750 zł

W ramach zadania przyznano dofinansowanie do uczestnictwa w turnusach rehabilitacyjnych 204 osobom, w tym 108 dzieciom.

- 5) **Art. 35a ust. 1 pkt 7b ustawy** – dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych,

plan – 17.700 zł, wykonanie – 17.700 zł

W ramach zadania dofinansowano imprezy o charakterze sportowym, kulturalnym, rekreacyjnym i turystycznym, w których udział wzięło 446 osób niepełnosprawnych, w tym 200 dzieci i młodzieży niepełnosprawnej. Organizatorem imprez były: Polski Związek Niewidomych – Zarząd Koła Piaseczno oraz Stowarzyszenie „Dobra Wola”.

- 6) **art. 35 a ust. 1 pkt 7c ustawy** - dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze,

plan – 158.226 zł, wykonanie – 158.226 zł

W ramach zadania przyznano dofinansowanie do zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze 94 osobom, w tym 32 dzieciom.

- 7) **art. 35a ust. 1 pkt 7d ustawy** – dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych, w związku z indywidualnymi potrzebami osób niepełnosprawnych,

plan – 7.840 zł, wykonanie – 7.840 zł

W ramach zadania 2 osoby otrzymały dofinansowanie do likwidacji barier technicznych w miejscu zamieszkania.

- 8) **art. 35a ust. 1 pkt 8 ustawy** - dofinansowanie działalności warsztatów terapii zajęciowej,

plan – 547.452 zł, wykonanie – 547.452 zł

- 9) **art. 35a ust. 1 pkt 8 ustawy** - dofinansowanie kosztów tworzenia i działania warsztatu terapii zajęciowej

plan – 7.314 zł, wykonanie – 7.314 zł

W roku 2013 udało się zrealizować jedną z bardzo ważnych potrzeb tj. zwiększyć liczbę uczestników warsztatów terapii zajęciowej z 37 na 51.

Koszty przedmiotowego rozszerzenia wyniosły 20.462,62 zł i uwzględniają koszt działalności warsztatu za okres od 16.12.2013 r. do 31.12.2013 r. oraz wynikający ze zwiększenia liczby uczestników od 16.12.2013 r. do 31.12.2013 r. i związane z tym koszty niezbędnych zmian organizacyjnych.

Do podstawowych form aktywności wspomagającej proces rehabilitacji zawodowej i społecznej osób niepełnosprawnych zalicza się uczestnictwo tych osób w warsztatach terapii zajęciowej.

Warsztat oznacza wyodrębnioną organizacyjnie i finansowo placówkę stwarzającą osobom niepełnosprawnym niezdolnym do podjęcia pracy możliwość rehabilitacji społecznej i zawodowej w zakresie pozyskania lub przywracania umiejętności niezbędnych do podjęcia zatrudnienia. Realizacja przez warsztat powyższego celu odbywa się przy zastosowaniu technik terapii zajęciowej, zmierzających do rozwijania:

- a) umiejętności wykonywania czynności życia codziennego oraz zaradności osobistej;
- b) psychofizycznych sprawności oraz podstawowych i specjalistycznych umiejętności zawodowych, umożliwiających uczestnictwo w szkoleniu zawodowym albo podjęcie pracy.

W Powiecie Piaseczyńskim Warsztat funkcjonuje od 1996 roku. Jest jedyną placówką na terenie naszego powiatu, która stwarza dorosłym osobom niepełnosprawnym z upośledzeniem umysłowym i fizycznym możliwość rehabilitacji społecznej i zawodowej. Do chwili obecnej udało się rozszerzyć jego działalność jedynie o kilka dodatkowych miejsc. Mieliśmy jednak świadomość, iż nie zaspokaja to potrzeb świadczonych w tym zakresie na rzecz społeczności Powiatu. Od kilku lat bowiem obserwujemy znaczący wzrost mieszkańców naszego Powiatu oczekujących na możliwość uczestnictwa w terapii zajęciowej. Otrzymujemy telefony od rodziców i opiekunów osób niepełnosprawnych z prośbą o umożliwienie integracji z rówieśnikami oraz terapii dla osób, które po zakończeniu realizacji obowiązku szkolnego pozostają w domach bez szans na rehabilitację.

Biorąc pod uwagę oczekiwania naszych niepełnosprawnych mieszkańców czyniliśmy starania mające na celu umożliwienie rozszerzenia działalności warsztatów terapii zajęciowej.

W wyniku dokonanej analizy potrzeb w tym zakresie oraz podejmowanych rozmów z gminami naszego powiatu udało się pozyskać deklarację Gminy Góra Kalwaria dotyczącą użyczenia pomieszczeń w budynku zlokalizowanym w Górze Kalwarii, ul. Ks. Sajny 4 umożliwiającą przyjęcie 14 nowych uczestników i uruchomienie tam trzech nowych pracowników.

10) **art. 10 b ust. 6 ustawy** – porozumienia dotyczące pokrywania kosztów rehabilitacji uczestników warsztatów terapii zajęciowej.

„Powiat, którego mieszkańcy są uczestnikami rehabilitacji w warsztacie działającym na terenie innego powiatu, jest obowiązany do pokrycia kosztów rehabilitacji w odniesieniu do swoich mieszkańców, w części nieobjętej dofinansowaniem ze środków Funduszu, w wysokości i na zasadach określonych w porozumieniu zawartym z powiatem, na terenie, którego działa warsztat”. W roku 2013 koszty rehabilitacji, w części nieobjętej dofinansowaniem ze środków PFRON określone były na 10% tych kosztów.

Środki Powiatu na finansowanie 10% kosztów działania Warsztatu Terapii Zajęciowej nieobjętych dofinansowaniem ze środków PFRON z przeznaczeniem na rehabilitację osób niepełnosprawnych, przedstawiały się następująco:

plan – 79.302 zł, wykonanie – 79.302 zł

/środki dla WTZ w Zalesiu Dolnym z przeznaczeniem na pokrycie 10% kosztów rehabilitacji dla 53 osób niepełnosprawnych będących mieszkańcami Powiatu Piaseczyńskiego, w tym w wysokości: **3.288 zł**, przekazane przez Miasto Stołeczne Warszawa, zgodnie z zawartym porozumieniem w sprawie pokrywania kosztów rehabilitacji 2 uczestników Warsztatu Terapii Zajęciowej w Zalesiu Dolnym, będących mieszkańcami Warszawy/.

plan – 16.944 zł, wykonanie – 15.995 zł

/środki dla obcych powiatów z tytułu zawartych porozumień w sprawie finansowanie 10% kosztów Warsztatu Terapii Zajęciowej nieobjętych dofinansowaniem ze środków PFRON, z przeznaczeniem na rehabilitację osób niepełnosprawnych pochodzących z terenu Powiatu Piaseczyńskiego a będących uczestnikami terapii na terenie Miasta Stołecznego Warszawy - 5 osób oraz Powiatu Grójeckiego - 5 osób./

2. Program „Aktywny Samorząd”

W dniu 28 marca 2012 r. Uchwałą Nr 3/2012 Rada Nadzorcza PFRON zatwierdziła pilotażowy program „Aktywny samorząd”, którego tekst jednolity stanowił załącznik do Uchwały Nr 2/2013 Rady Nadzorczej PFRON z dnia 17 stycznia 2013 r. Program przewiduje powierzenie jego realizacji samorządom, które przyjęły zaproszenie i złożyły w tym zakresie oświadczenie oraz wystąpiły o przyznanie środków finansowych PFRON na realizację programu w roku 2013.

Dnia 26 kwietnia 2013 r. została podpisana umowa Nr AS3/000040/07/D pomiędzy Powiatem Piaseczyńskim a PFRON w sprawie realizacji pilotażowego programu „Aktywny Samorząd”.

Głównym celem programu „Aktywny Samorząd” jest wyeliminowanie lub zmniejszenie barier ograniczających uczestnictwo beneficjentów pomocy w życiu społecznym, zawodowym i dostępie do edukacji. Program ma na celu umożliwienie samorządom aktywniejszego włączenia się w działania na rzecz integracji społecznej osób niepełnosprawnych, natomiast wsparcie przewidziane w programie uzupełnia plany ujęte w Powiatowych strategiach rozwiązywania problemów społecznych i Powiatowych programach działań na rzecz osób niepełnosprawnych.

Do zadań samorządu powiatowego należał:

- nabór oraz weryfikacja formalna i merytoryczna wniosków;
- podejmowanie decyzji o przyznaniu bądź odmowie przyznania wnioskowanej pomocy;
- obsługa administracyjno - finansowa zawartych umów;
- monitorowanie prawidłowości wykorzystania środków PFRON i realizacji celów programu przez beneficjentów pomocy;
- sprawozdawczość z realizacji programu;
- promocja i ewaluacja programu.

Warunkiem uczestnictwa samorządu powiatowego w programie było nieposiadanie wymagalnych zobowiązań wobec PFRON, zaległości w obowiązkowych wpłatach na PFRON, oraz wymagalnych zobowiązań wobec ZUS i urzędu skarbowego oraz wobec organów i instytucji wykonujących zadania z zakresu administracji publicznej. Przy czym w/w wymagania dotyczyły jednostki organizacyjnej samorządu powiatowego składającej wystąpienie o przyznanie środków PFRON na realizację programu oraz jednostki

organizacyjnej samorządu powiatowego, wskazanej w porozumieniu, odpowiedzialnej za realizację programu.

Wysokość środków finansowych PFRON na realizację programu ustalana jest corocznie w planie finansowym PFRON. Podstawą przekazania środków na realizację programu jest umowa zawarta pomiędzy PFRON a samorządem powiatowym. Decyzję o podziale środków finansowych przeznaczonych na realizację poszczególnych obszarów programu oraz o podziale środków finansowych przeznaczonych na udzielanie dofinansowań przez samorządy powiatowe podejmuje PFRON.

W 2013 r. realizowane były następujące kierunki działań:

Moduł I – likwidacja barier utrudniających aktywizację społeczną i zawodową, w tym:

1) Obszar A – likwidacja bariery transportowej:

- a) Zadanie 1 - pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu;
- b) Zadanie 2 – pomoc w uzyskaniu prawa jazdy kategorii B.

2) Obszar B – likwidacja barier w dostępie do uczestniczenia w społeczeństwie informacyjnym:

- a) Zadanie 1 - pomoc w zakupie sprzętu elektronicznego lub jego elementów oraz oprogramowania;
- b) Zadanie 2 – dofinansowanie szkoleń w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania.

3) Obszar C – likwidacja barier w poruszaniu się:

- a) Zadanie 1 – pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym;
- b) Zadanie 2 – pomoc w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym;
- c) Zadanie 3 – pomoc w zakupie protezy kończyny, w której zastosowano nowoczesne rozwiązania techniczne, tj. protezy co najmniej na III poziomie jakości;
- d) Zadanie 4 – pomoc w utrzymaniu sprawności technicznej posiadanej protezy kończyny, co najmniej na III poziomie jakości.

4) Obszar D – pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej.

Moduł II – pomoc w uzyskaniu wykształcenia na poziomie wyższym.

Na udzielanie dofinansowań w ramach realizacji poszczególnych obszarów programu, dla Powiatu Piaseczyńskiego łącznie przyznane zostały środki finansowe w wysokości: **284.006 zł**, natomiast wydatki wykonane wyniosły: **279.939 zł**, w tym na realizację:

1. Modułu I – likwidacja barier utrudniających aktywizację społeczną i zawodową w wysokości **164.226 zł**, z czego na realizację wydatków:

1) bieżących w wysokości: 8.950 zł, w ramach:

a) obszaru A - likwidacja bariery transportowej, zadanie 2 - pomoc w uzyskaniu prawa jazdy kategorii „B”

Dofinansowanie otrzymało 1 osoba w łącznej wysokości: **1.500 zł**;

b) obszaru B - likwidacja barier w dostępie do uczestniczenia w społeczeństwie informacyjnym, zadanie nr 2 - dofinansowanie szkoleń w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania – 0 zł;

c) obszaru D - pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej

Dofinansowanie otrzymało 5 osób w łącznej wysokości: **6.894 zł**.

2) inwestycyjnych w wysokości 155.276 zł, w ramach:

a) obszaru A - likwidacja bariery transportowej, zadanie 1 - pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu.

Dofinansowanie otrzymała 1 osoba w wysokości: **5.000 zł**;

b) obszaru B - likwidacja barier w dostępie do uczestniczenia w społeczeństwie informacyjnym, zadanie 1 - pomoc w zakupie sprzętu elektronicznego lub jego elementów oraz oprogramowania.

Dofinansowanie otrzymało 5 osób w łącznej wysokości: **19.498 zł**;

c) obszaru C - likwidacja barier w poruszaniu się:

– zadanie 1 – pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym.

Dofinansowanie otrzymały 4 osoby na łączną kwotę: **75.800 zł**;

– zadanie 2 – pomoc w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym.

Dofinansowanie otrzymały 4 osoby na łączną kwotę: **8.000 zł**;

– zadanie 3 – pomoc w zakupie protezy kończyny, w której zastosowano nowoczesne rozwiązania techniczne.

Dofinansowanie otrzymały 3 osoby na łączną kwotę: **46.977 zł**.

2. Modułu II - pomoc w uzyskaniu wykształcenia na poziomie wyższym, w wysokości **102.525 zł**.

W ramach modułu dofinansowano naukę na poziomie wyższym w semestrze letnim dla 16 studentów, natomiast w semestrze zimowym dla 27 studentów, na łączną kwotę **99.015 zł**. Dofinansowanie obejmowało opłatę czesnego oraz dodatku na pokrycie kosztów kształcenia, przez co należy rozumieć dodatkowe wydatki związane z pobieraniem nauki, np. koszty zakwaterowania, dojazdów, dostępu do internetu, zakupu przedmiotów ułatwiających lub umożliwiających naukę, itp.

Łącznie w roku 2013 pomoc w ramach programu uzyskało **66 osób** niepełnosprawnych.

Nadmieniam, że środki finansowe przeznaczone na udzielanie osobom niepełnosprawnym dofinansowania w ramach realizacji ww. programu nie są częścią budżetu powiatu. Środki na realizację programu są przyznawane przez PFRON i na podstawie umowy cywilnoprawnej przekazywane na rachunek bankowy, wydzielony wyłącznie dla tych środków. Mogą być przez Realizatora wykorzystane wyłącznie w celu dostarczenia pomocy finansowej osobom niepełnosprawnym, spełniającym warunki uczestnictwa w programie. Jednocześnie samorząd powiatowy nie jest zobowiązany do wniesienia jakiegokolwiek udziału finansowego w kosztach dofinansowania udzielanego osobie niepełnosprawnej.

Ponadto zgodnie z umową Nr AS3/000040/07/D w sprawie realizacji pilotażowego programu „Aktywny samorząd”, Powiat Piaseczyński otrzymał dodatkowo środki finansowe na:

1. obsługę realizacji programu, w wysokości określonej na nie więcej niż 5% środków przekazanych ogółem, tj. w kwocie **13.337 zł**;
2. promocję programu, w wysokości określonej na nie więcej niż 1% środków przekazanych ogółem, tj. w kwocie **2.599 zł**;
3. ewaluację programu, w wysokości określonej na nie więcej niż 0,5% środków przekazanych ogółem, tj. w kwocie **1.319 zł**.

W ramach środków finansowych przekazanych przez PFRON na obsługę realizacji programu oraz na promocję i ewaluację programu, Realizator pokrywa wydatki rzeczowe i osobowe, związane z działaniami, na które środki te zostały przeznaczone.

II. Zadania własne Powiatu z zakresu pomocy społecznej wynikające z ustawy z dnia 12 marca 2004 r. o pomocy społecznej.

1. opracowanie i realizacja powiatowej strategii rozwiązywania problemów społecznych;
2. prowadzenie specjalistycznego poradnictwa;
3. przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze;
4. pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do życia, młodzieży opuszczającej domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze, mających braki w przystosowaniu się;
5. pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą, mających trudności w integracji ze środowiskiem;
6. prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponadgminnym oraz umieszczanie w nich skierowanych osób;
7. prowadzenie mieszkań chronionych dla osób z terenu więcej niż jednej gminy oraz powiatowych ośrodków wsparcia, w tym domów dla matek z małoletnimi dziećmi i kobiet w ciąży, z wyłączeniem środowiskowych domów samopomocy i innych ośrodków wsparcia dla osób z zaburzeniami psychicznymi;
8. prowadzenie ośrodków interwencji kryzysowej;
9. udzielanie informacji o prawach i uprawnieniach;
10. szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu;
11. doradztwo metodyczne dla kierowników i pracowników jednostek organizacyjnych pomocy społecznej z terenu powiatu;
12. podejmowanie innych działań wynikających z rozeznanych potrzeb, w tym tworzenie i realizacja programów osłonowych;
13. sporządzanie oceny zasobów w zakresie pomocy społecznej;

14. pomoc cudzoziemcom, którzy uzyskali w Rzeczypospolitej Polskiej status uchodźcy lub ochronę uzupełniającą, w zakresie indywidualnego programu integracji, oraz opłacanie za te osoby składek na ubezpieczenie zdrowotne określonych w *przepisach o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia*;
15. prowadzenie i rozwój infrastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi;
16. realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia;
17. udzielanie cudzoziemcom pomocy w zakresie interwencji kryzysowej.

III. Zakres realizowanych przez Powiatowe Centrum Pomocy Rodzinie w Piasecznie zadań z pomocy społecznej w roku 2013.

1. Pomoc dla osób pełnoletnich opuszczających placówki zapewniające całodobową opiekę i wychowanie.

Pomoc pieniężną na usamodzielnienie i kontynuowanie nauki dla pełnoletnich osób opuszczających placówki opiekuńczo – wychowawcze, domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze przyznaje się, w szczególności w oparciu o zapisy:

- ustawy z dnia 12 marca 2004 r. o pomocy społecznej,
- ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej,
- rozporządzenia Ministra Polityki Społecznej z dnia 3 sierpnia 2012 r. w sprawie udzielania pomocy na usamodzielnienie, kontynuowanie nauki oraz zagospodarowanie
- rozporządzenia Rady Ministrów z dnia 17 lipca 2012 r. w sprawie zweryfikowanych kryteriów dochodowych oraz kwot świadczeń pieniężnych z pomocy społecznej.

W ramach zadania realizowane były głównie wypłaty pomocy pieniężnej na usamodzielnienie i kontynuowanie nauki dla pełnoletnich wychowanków w/w placówek.

Plan wydatków w roku 2013 wynosił **82.950 zł**, a wydatki wykonane wyniosły: **61.092 zł**. Rozpatrzono 1 wniosek formalny w sprawie udzielenia pomocy pieniężnej na usamodzielnienie i wydano pozytywną decyzję na kwotę **6.588 zł**.

Wydatki na kontynuację nauki wyniosły: **54.504 zł**. Powyższą kwotę stanowiła pomoc pieniężna dla 16 osób kontynuujących naukę szkolną.

W ciągu 2013 r. czterech pełnoletnich wychowanków placówki opiekuńczo – wychowawczej korzystało z pomocy w uzyskaniu odpowiednich warunków mieszkaniowych w formie pobytu w mieszkaniu chronionym.

2. Pomoc dla cudzoziemców

Podstawowym aktem prawnym regulującym udzielanie ochrony cudzoziemcom w Polsce jest obecnie ustawa z dnia 13 czerwca 2003 r. o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej Polskiej (t.j. Dz. U. z 2012 r., poz. 680). Określa ona zasady, warunki i tryb udzielania cudzoziemcom ochrony w Polsce oraz organy właściwe w tych sprawach, korzystając z dorobku Konwencji dotyczącej statusu uchodźców, sporządzonej w Genewie dnia 28.07.1951 r. (Dz. U. z 1991 r. Nr 119, poz. 515 i 516) oraz Protokołu dotyczącego statusu uchodźców, sporządzonego w Nowym Jorku dnia 31.01.1967 r. (Dz. U. z 1991 r. Nr 119, poz. 517 i 518), z którymi jest zgodna.

Część polskiego prawa uchodźczego stanowią również przepisy prawa europejskiego w formie bezpośrednio stosowanych rozporządzeń oraz dyrektyw, których normy wdrożone są w ustawie.

Najważniejszą zasadą obowiązującą w prawie uchodźczym jest zasada niewydalania, która stanowi podstawę dla całego systemu międzynarodowej ochrony uchodźców. Oznacza ona zakaz cofnięcia lub wydalenia z terytorium państwa oraz zakaz odmowy przyjęcia na granicy osoby ubiegającej się o nadanie statusu uchodźcy, z wyjątkiem osoby, co do której istnieją podstawy, aby uznać ją za zagrażającą bezpieczeństwu państwa, lub która będąc skazana prawomocnym wyrokiem za szczególnie poważne zbrodnie stanowi niebezpieczeństwo dla społeczeństwa kraju przyjmującego. Kolejną istotną zasadą jest zasada poufności danych, która oznacza, że dane cudzoziemca nie mogą być udostępniane władzom oraz instytucjom publicznym kraju jego pochodzenia. Chodzi zwłaszcza o te dane, na podstawie których możliwe jest ustalenie, że postępowanie o nadanie statusu uchodźcy jest w toku lub zakończyło się, cudzoziemcowi nadano lub odmówiono nadania statusu uchodźcy, ochrony uzupełniającej lub zgody na pobyt tolerowany.

Status uchodźcy nadawany jest cudzoziemcowi, który na skutek uzasadnionej obawy przed prześladowaniem w kraju pochodzenia z powodu rasy, religii, narodowości, przekonań politycznych lub przynależności do określonej grupy społecznej nie może lub nie chce korzystać z ochrony tego kraju. Prześladowanie ze względu na swoją istotę lub powtarzalność

musi stanowić poważne naruszenie praw człowieka (w szczególności tych praw, których uchylenie jest niedopuszczalne) lub być kumulacją różnych działań czy zaniechań, stanowiących naruszenie praw człowieka. Status uchodźcy nadaje się wszystkim członkom najbliższej rodziny objętym wnioskiem o nadanie statusu uchodźcy, w tym małoletnim dzieciom towarzyszącym cudzoziemcowi i małżonkowi, jeśli wyraził na to zgodę na piśmie.

Ochrona uzupełniająca jest formą ochrony przyznawaną cudzoziemcowi, który nie spełnia warunków do nadania statusu uchodźcy, ale powrót do kraju pochodzenia może narazić go na rzeczywiste ryzyko doznania poważnej krzywdy przez orzeczenie kary śmierci lub wykonanie egzekucji, tortury, nieludzkie lub poniżające traktowanie albo karanie lub też poważne i zindywidualizowane zagrożenie dla życia lub zdrowia, wynikające z powszechnego stosowania przemocy wobec ludności cywilnej w sytuacji międzynarodowego lub wewnętrznego konfliktu zbrojnego i ze względu na to ryzyko nie może lub nie chce korzystać z ochrony kraju pochodzenia.

Pobyt tolerowany jest formą ochrony subsydiarną wobec statusu uchodźcy i ochrony uzupełniającej. Ustawa zawiera katalog przesłanek, które uniemożliwiają wydalenie cudzoziemca, odsyłając do *Konwencji o ochronie praw człowieka i podstawowych wolności* z 1950 r. w zakresie prawa do życia, prawa do wolności i bezpieczeństwa, zakazu tortur, zakazu niewolnictwa i pracy przymusowej, prawa do sprawiedliwego procesu, zakazu karania bez podstawy prawnej oraz do *Konwencji o prawach dziecka* z 1989 r.

Instytucją, z którą cudzoziemcy mają największy kontakt jest Powiatowe Centrum Pomocy Rodzinie w Piasecznie, odpowiedzialne za opracowanie i realizację indywidualnych programów integracji (IPI). Realizacja IPI jest zadaniem administracji rządowej, które jest zlecone powiatom a koordynowane i nadzorowane przez wojewodę.

Głównym zadaniem programów integracyjnych jest ułatwianie pokonywania przeszkód językowych, obyczajowych, materialnych i społecznych w codziennym funkcjonowaniu migranta oraz łagodzenie doznań związanych ze stanem i kondycją, które spowodowały przyznanie statusu uchodźcy bądź ochronę uzupełniającą.

Zgodnie z ustawą o pomocy społecznej, w ramach IPI Centra Pomocy Rodzinie zobowiązane są m.in. do wspierania cudzoziemca w kontaktach ze środowiskiem lokalnym, pomocy w uzyskaniu przez niego mieszkania, pracy socjalnej z cudzoziemcem oraz wyznaczenie pracownika, który będzie realizatorem programu. IPI jest pisemną umową zawieraną pomiędzy osobą korzystającą z pomocy a PCPR, która określa wzajemne zobowiązania oraz sposób współdziałania, umożliwiającą pełną integrację.

W 2013 roku Indywidualnymi Programami Integracji zostało objęte 3 rodziny, którym Decyzją Szefa Urzędu ds. Cudzoziemców nadano status uchodźcy, bądź udzielono ochrony uzupełniającej na terytorium RP.

Osoby objęte programami to obywatele: Chińskiej Republiki Ludowej narodowości fujian – 1 rodzina, Republiki Białorusi – 1 rodzina oraz Bangladeszu – 1 rodzina.

Świadczeniami pieniężnymi na częściowe pokrycie kosztów utrzymania oraz naukę języka polskiego obejmowano łącznie 3 osoby.

Planowane wydatki wyniosły **19.453 zł.**

Wydatki wykonane wyniosły **19.453 zł.**

W 2013 r. opracowano i realizowano 2 programy integracyjne dla osób, którym udzielono ochrony uzupełniającej na terytorium RP, którymi objęto 2 osoby, w tym: 2 mężczyzn. Ponadto opracowano i realizowano 1 program integracyjny dla osoby - mężczyzny, któremu nadano status uchodźcy na terytorium RP

Cudzoziemcy kierowani byli przez PCPR na bezpłatne kursy nauki języka polskiego, organizowane przez:

1. Fundację „Linguae Mundi” w Warszawie, ul. Krzywickiego 34;
2. Polską Akcję Humanitarną w Warszawie, ul. Szpitalna 5/18
3. Stowarzyszenie Wolnego Słowa w Warszawie, ul. Marszałkowska 7

Cudzoziemcy podczas trwania programów oraz po ich zakończeniu mogą korzystać ze świadczeń publicznej służby zdrowia. Umożliwia im to rejestracja w Powiatowym Urzędzie Pracy, jako osoby bezrobotne bez prawa do zasiłku.

Ponadto objęci są świadczeniami rodzinnymi, zasiłkami stałymi, okresowymi i celowymi oraz pomocą rzeczową wypłacanymi przez Ośrodki Pomocy Społecznej. Ośrodki opłacają także dzieciom cudzoziemskim realizującym obowiązek szkolny bezpłatne obiady w szkołach, jak również dodatkowe zajęcia pozalekcyjne.

Wielu klientów ma problemy z wywiązywaniem się z podjętych w IPI zobowiązań. Nie zawsze wynika to jednak z ich złej woli, jak np. w przypadku zameldowania w miejscu zamieszkania. Z doświadczeń pracowników PCPR wynika, że nie zdażyło się, że cudzoziemiec został zameldowany w wynajmowanym mieszkaniu. Brak meldunku, słaba znajomość języka polskiego generują kolejne problemy z wywiązywania się uczestników IPI z zobowiązania do aktywnego poszukiwania pracy. Z jednej strony ciężko cudzoziemcom znaleźć pracodawcę, który chciałby zatrudnić osobę słabo mówiącą w języku polskim. Pracodawcy niechętnie zatrudniają cudzoziemców, bowiem najczęściej nie są zorientowani w przepisach prawa i nie wiedzą, że nie muszą mieć specjalnego pozwolenia na zatrudnianie

takich osób. Problem stanowi także to, że pracodawcy wolą zatrudniać cudzoziemców nielegalnie, utrudniają im integrację na oficjalnym rynku pracy.

Problem stanowi również regularna nauka języka polskiego, mimo iż dla osób objętych IPI z terenu Powiatu Piaseczyńskiego organizowane są bezpłatne kursy języka polskiego, często połączone z innymi kursami np. komputerowymi, kulinarnymi, wiedzy historycznej i przedsiębiorczości.

Nierzadko zdarza się także, że cudzoziemcy traktują świadczenia otrzymywane w ramach programu integracyjnego jako jedyne źródło dochodu. Najchętniej chcieliby odebrać świadczenia w formie wypłaty jednorazowej za cały rok z góry, lub za kilka miesięcy. Część klientów tutaj Centrum reaguje dużą niechęcią wobec pracowników będących realizatorami programów, którzy z zawodowego obowiązku wkraczają czasem w intymne sfery życia klienta. Sądząc z obserwacji pracowników PCPR cudzoziemcy czują się nadmiernie kontrolowani i rozliczani ze składanych zobowiązań.

Praca socjalna z klientem wymaga dużej elastyczności, tzn. dostosowania metod, technik i sposobów zaspakajania potrzeb naszych beneficjentów w zależności od sytuacji, ale w granicach gwarantujących zachowanie założonego celu.

Pracownicy Centrum w trakcie swojej pracy z cudzoziemcami starają się zachować względną zgodność między potrzebami i oczekiwaniami tej określonej grupy klientów a oferowanym zakresem i jakością udzielanej pomocy.

3. Placówki pomocy społecznej w nadzorze PCPR w Piasecznie

Stosownie do zapisów ustawy o pomocy społecznej, Starosta przy pomocy Powiatowego Centrum Pomocy Rodzinie sprawuje nadzór nad działalnością jednostek specjalistycznego poradnictwa, w tym rodzinnego, oraz ośrodków wsparcia, domów pomocy społecznej, placówek opiekuńczo – wychowawczych i ośrodków interwencji kryzysowej działających na terenie powiatu.

W ramach nadzoru przeprowadzono kontrolę we wszystkich niżej wskazanych jednostkach organizacyjnych pomocy społecznej.

Placówki pomocy społecznej znajdujące się w nadzorze PCPR w Piasecznie i zakres realizowanych przez nie zadań:

3.1. Domy pomocy społecznej:

- 1) **Dom Pomocy Społecznej w Górze Kalwarii** - dla przewlekle psychicznie chorych oraz osób przewlekle somatycznie chorych.

limit miejsc – 500, liczba osób przebywających wg stanu na dzień 31.12.2013 r. - 500
liczba pracowników: 349 osób - 333 etaty.

- 2) **Dom Pomocy Społecznej w Konstancinie – Jeziornie** - dla dzieci i młodzieży niepełnosprawnych intelektualnie oraz dorosłych osób niepełnosprawnych intelektualnie.

limit miejsc – 122, liczba osób przebywających na dzień 31.12.2013 r. - 111

liczba pracowników: 92 osób - 88,62 etatu.

- 3) **Niepubliczny Dom Pomocy Społecznej w Robercinie** - dla przewlekle psychicznie chorych kobiet. Dom prowadzony jest przez Zgromadzenie Sióstr Franciszkanek Rodziny Maryi,

limit miejsc – 80, liczba osób przebywających na dzień 31.12.2013 r. - 78

liczba pracowników: 43 osób - 44,5 etatu.

- 4) **Niepubliczny Dom Pomocy Społecznej** - dla osób w podeszłym wieku - **Dom Artystów Weteranów Scen Polskich w Konstancinie – Jeziornie**. Dom prowadzony jest przez Związek Artystów Weteranów Scen Polskich w Warszawie,

limit miejsc – 50, liczba osób przebywających na dzień 31.12.2013 r. - 35

liczba pracowników: 37 osób - 36 etatów.

Osoba wymagająca całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, niemogąca samodzielnie funkcjonować w codziennym życiu, której nie można zapewnić niezbędnej pomocy w formie usług opiekuńczych może zostać umieszczona w domu pomocy społecznej. Dom pomocy społecznej świadczy usługi bytowe, opiekuńcze, wspomagające i edukacyjne na poziomie obowiązującego standardu, w zakresie i formach wynikających z indywidualnych potrzeb osób w nim przebywających.

Decyzję o umieszczeniu w domu pomocy społecznej wydaje Starosta Powiatu prowadzącego dom. Natomiast decyzję o skierowaniu do domu pomocy społecznej i decyzję ustalającą opłatę za pobyt w domu pomocy społecznej wydaje organ gminy właściwej dla miejsca zamieszkania osoby kierowanej. Pobyt w domu pomocy społecznej jest odpłatny do wysokości średniego miesięcznego kosztu utrzymania, ustalonego przez starostę i ogłoszonego w wojewódzkim dzienniku urzędowym.

Średni miesięczny koszt utrzymania mieszkańca w domu pomocy społecznej ustala Starosta i ogłasza w dzienniku urzędowym danego województwa w terminie do dnia 31 marca danego roku.

Średni miesięczny koszt utrzymania w domu pomocy społecznej zgodnie z art. 6 ust. 15 ustawy o pomocy społecznej oznacza: „kwotę rocznych kosztów działalności domu wynikającą z utrzymania mieszkańców, z roku poprzedniego, bez kosztów inwestycyjnych i wydatków na remonty, powiększoną o prognozowany średnioroczny wskaźnik cen towarów i usług konsumpcyjnych ogółem, przyjęty w ustawie budżetowej na dany rok kalendarzowy, podzieloną przez liczbę miejsc, ustaloną jako sumę rzeczywistej liczby mieszkańców w poszczególnych miesiącach roku poprzedniego w domu”.

W roku 2013 zgodnie z Zarządzeniem Nr 4/PCPR/2013 Starosty Piaseczyńskiego z dnia 16 stycznia 2013 r., średni miesięczny koszt utrzymania mieszkańca w domach pomocy społecznej na terenie Powiatu Piaseczyńskiego kształtował się następująco:

Nazwa i adres Domu Pomocy Społecznej	Średni miesięczny koszt utrzymania mieszkańca	Typ domu
Dom Pomocy Społecznej 05-530 Góra Kalwaria ul. Szpitalna 1	3 335 zł	dla osób przewlekle psychicznie chorych oraz osób przewlekle somatycznie chorych
Dom Pomocy Społecznej 05-510 Konstancin - Jeziorna ul. Potulickich 1	4 208 zł	dla dzieci i młodzieży niepełnosprawnych intelektualnie oraz dorosłych osób niepełnosprawnych intelektualnie
Niepubliczny Dom Pomocy Społecznej Zgromadzenia Sióstr Franciszkanek Rodziny Maryi w Robercinie, ul. Gościniec 32, 05-503 Głusków	2 599 zł	dla kobiet przewlekle psychicznie chorych
Niepubliczny Dom Pomocy Społecznej - Dom Artystów Weteranów Scen Polskich Konstancin – Jeziorna, ul. Pułaskiego 6	4 379 zł	dla osób w podeszłym wieku

Do ponoszenia odpłatności za pobyt w domu pomocy społecznej zobowiązani są w kolejności:

- mieszkaniec domu, a w przypadku osób małoletnich przedstawiciel ustawowy z dochodów dziecka, nie więcej niż 70% swojego dochodu;
- małżonek, zstępni przed wstępnymi, jeżeli dochód osoby samotnie gospodarującej lub na osobę w rodzinie jest wyższy niż 250% kryterium dochodowego, jednak kwota

dochodu pozostająca po wniesieniu opłaty nie może być niższa niż 250% tego kryterium na osobę samotnie gospodarującą lub na osobę w rodzinie;

- gmina, z której osoba została skierowana do domu pomocy społecznej, w wysokości różnicy między średnim kosztem utrzymania w domu pomocy społecznej a opłatami wnoszonymi przez mieszkańca bądź małżonka, bądź zstępnych przed wstępnymi.

Powiat prowadzący Dom wydaje decyzje ustalające odpłatność za pobyt w Domu dla osób skierowanych i umieszczonych przed dniem 1 stycznia 2004 r. Pobyt tych mieszkańców dotowany jest również z budżetu Wojewody.

W roku 2013 stosownie do zapisów ustawy o pomocy społecznej wydano:

- 1) 410 decyzji dotyczących odpłatności za pobyt w domu pomocy społecznej;
- 2) 74 decyzje w sprawie umieszczenia w domu pomocy społecznej, w tym: 18 decyzji dla osób z terenu naszego powiatu oraz 56 decyzji dla osób z terenu innych powiatów;
- 3) 35 decyzji uchylających i wygaszających.

Wszystkie domy pomocy społecznej funkcjonujące na terenie naszego Powiatu zakończyły realizację programów naprawczych i świadczą usługi na poziomie obowiązującego standardu, który określony jest w rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 23 sierpnia 2012 r. w sprawie domów pomocy społecznej (Dz. U. z 2012 r., poz. 964).

Powiat Piaseczyński posiada w związku z tym zezwolenia Wojewody na prowadzenie placówek na czas nieokreślony.

W roku 2013 Powiat Piaseczyński pozyskał dotację celową z budżetu Wojewody w wysokości: **127.400 zł**, z przeznaczeniem na dofinansowanie realizacji zadań własnych powiatu w zakresie osiągania standardów w domach pomocy społecznej. Ponadto pozyskaliśmy dotację celową - również z budżetu Wojewody w wysokości: **274.900 zł**, z przeznaczeniem na pokrycie bieżących wydatków w domach pomocy społecznej.

Zgodnie z art. 87 ustawy o dochodach jednostek samorządu terytorialnego powiat, który prowadzi lub zleca prowadzenie ponadgminnych domów pomocy społecznej, otrzymuje dotacje celowe z budżetu państwa. Dotacja przysługuje powiatowi, który prowadzi lub zleca prowadzenie domu, w którym przebywają mieszkańcy przyjęci do tego domu przed dniem 1 stycznia 2004 r., a także powiatowi, który przyjmuje do domu osoby ze skierowaniami wydanymi przed tym dniem.

Ogólna kwota dotacji przeznaczona na utrzymanie w/w mieszkańców w roku 2013 w domach pomocy społecznej dla naszego powiatu wynosiła: **10.712.000 zł**.

W roku 2013 zgodnie z Aneksami do umowy Nr 1/2005 zawartej w dniu 25 lutego 2005 r., pomiędzy Powiatem Piaseczyńskim a Zgromadzeniem Sióstr Franciszkanek Rodziny Maryi na prowadzenie Domu Pomocy Społecznej w Robercinie, dla 80 kobiet chorych psychicznie przekazano dotację na jednego mieszkańca w wysokości **1.900 zł** miesięcznie w okresie od 1 stycznia 2013 r. do 31 lipca 2013 r. oraz w wysokości **2.000 zł** miesięcznie w okresie od 1 sierpnia 2013 r. do 31 grudnia 2013 r., tj. w skali roku: **1.339.000 zł**.

Przyznana kwota dotacji obejmowała mieszkanki przyjęte do domu pomocy społecznej przed dniem 1 stycznia 2004 r., oraz ze skierowaniami wydanymi przed tym dniem, według poniższego zestawienia:

- 58 mieszkanek od dnia 1 stycznia 2013 r. do dnia 31 marca 2013 r.
- 59 mieszkanek od dnia 1 kwietnia 2013 r. do dnia 31 lipca 2013 r.
- 56 mieszkanek od dnia 1 sierpnia 2013 r. do dnia 31 grudnia 2013 r.

Ponadto zgodnie z Aneksami do umowy Nr 1/2005 zawartej w dniu 25 lutego 2005 r., pomiędzy Powiatem Piaseczyńskim a Związkiem Artystów Weteranów Scen Polskich w Warszawie, na prowadzenie Domu Pomocy Społecznej – Domu Artystów Weteranów Scen Polskich w Konstancinie – Jeziornie, dla 50 osób w podeszłym wieku w roku 2013 przekazano dotację na jednego mieszkańca w wysokości **1.900 zł** miesięcznie w okresie od 1 stycznia 2013 r. do 31 lipca 2013 r. oraz w wysokości **2.000 zł** miesięcznie w okresie od 1 sierpnia 2013 r. do 31 grudnia 2013 r., tj. w skali roku: **269.600 zł**.

Przyznana kwota dotacji obejmowała mieszkańców przyjętych do domu pomocy społecznej przed dniem 1 stycznia 2004 r., oraz ze skierowaniami wydanymi przed tym dniem, według poniższego zestawienia:

- 12 mieszkańców od dnia 1 stycznia 2013 r. do dnia 31 lipca 2013 r.
- 11 mieszkańców od dnia 1 sierpnia 2013 r. do dnia 31 grudnia 2013 r.

3.2. Placówka opiekuńczo – wychowawcza

Powiatowy Zespół Placówek Opiekuńczo – Wychowawczych jest placówką opiekuńczo – wychowawczą typu socjalizacyjnego, łączącą zadania placówki typu interwencyjnego.

Placówka zlokalizowana jest w dwóch budynkach, tj.:

1. w Konstancinie – Jeziornie przy ul. Słonecznej 12, która jest przeznaczona dla 30 dzieci, w tym dla 10 dzieci przyjętych do placówki w trybie interwencyjnym;
2. w Górze Kalwarii przy ul. Ks. Sajny 2A, która przeznaczona jest dla 12 osobowej grupy usamodzielnienia, tj. dla młodzieży od 16 roku życia do 18 roku życia, której

celem jest intensywne przygotowywanie dorastającej młodzieży do wejścia w samodzielne życie w oparciu o indywidualne plany pomocy i usamodzielnienia. W budynku funkcjonują również mieszkania chronione dla pełnoletniej młodzieży opuszczającej instytucjonalne formy opieki.

W obu budynkach znajdują się pokoje mieszkalne 2-5 osobowe o powierzchni umożliwiającej przechowywanie rzeczy osobistych oraz swobodne korzystanie z wyposażenia. W każdym pokoju znajdują się również zabawki dostosowane do wieku dziecka. Ponadto budynki posiadają łazienki oraz miejsca do prania oraz suszenia rzeczy osobistych, oraz toalety w ilości umożliwiającej korzystanie z nich w sposób zapewniający intymność i zgodność z zasadami higieny. W budynkach znajdują się także pomieszczenia do wypoczynku wyposażone w stoliki i krzesła, telewizor, gry, zabawki i książki oraz pokój gościnny. W Placówce dzieci i młodzież mają umożliwione korzystanie z miejsc do cichej nauki. W Placówce znajdują się kuchnia i jadalnie. Placówka zapewnia warunki do prowadzenia zajęć terapeutycznych i sportowych oraz oddzielne pomieszczenie dla dzieci chorych. Ponadto w Placówce obowiązuje Regulamin praw i obowiązków wychowanków, w którym m. in. uregulowane zostały zasady przydzielania kieszonkowego. Prowadzony jest również zeszyt zezwoleń i przepustek, w którym odbierający dziecko członek rodziny potwierdza, kiedy i o której godzinie odwiedzi dziecko.

Placówka prowadzi indywidualne plany pracy z dzieckiem oraz karty pobytu. Indywidualne plany pracy aktualizowane są nie rzadziej niż co pół roku, opracowywane wspólnie przez wychowawcę wraz z dzieckiem. Prowadzone są również karty udziału w zajęciach specjalistycznych, arkusze badań i obserwacji pedagogicznych oraz psychologicznych.

Systematycznie odbywają się comiesięczne posiedzenia Zespołów do spraw bieżącej oceny sytuacji dziecka z Oddziału Socjalizacyjnego, Interwencyjnego i Grupy Usamodzielnień. Podczas tych spotkań na bieżąco analizowane są sytuacja rodzinna, zdrowotna i aktualne potrzeby dziecka oraz planowane są dalsze działania zwiększające jego szansę na powrót do domu rodzinnego. Dokonuje się również analizy stosowanych metod pracy z dzieckiem i rodziną wraz ze wskazaniem dotyczącymi modyfikacji indywidualnych planów pracy z dzieckiem. Opracowany został „Program współpracy z rodzinami wychowanków PZPOW w Konstancinie – Jeziornie”. Ponadto odbywają się systematyczne spotkania Zespołu do pracy z rodziną, w czasie których szczegółowo analizowana jest możliwość efektywnego wspierania rodziny naturalnej w poradzeniu sobie z kryzysem, w utrzymaniu więzi rodzinnych i przywróceniu wydolności opiekuńczo – wychowawczej

rodziny. Zawierane są kontrakty dotyczące współpracy z rodzinami i monitorowana jest ich realizacja. Prowadzona jest współpraca z rodzinami zaprzyjaźnionymi, które wspierają działania wychowawcze placówki w zakresie życia rodzinnego, rozwijania u dzieci umiejętności współżycia i współpracy z innymi osobami. Nawiązane więzi przyjaźni przynoszą również efekty w postaci przekształcenia się niektórych z tych rodzin w rodziny zastępcze.

Po wyczerpaniu możliwości powrotu dziecka do rodziny naturalnej placówka podejmuje działania zmierzające do zgłoszenia dziecka do ośrodka adopcyjno – opiekuńczego celem poszukiwania rodzinnych form opieki zastępczej lub adopcji.

Duży nacisk w PZPOW położony jest na organizację imprez, w których biorą udział wszyscy wychowankowie Placówki. Są to przede wszystkim imprezy okolicznościowe, wyjazdy do kina, teatru, udział w festynach, koncertach, balach charytatywnych.

W roku 2013 kontynuowano zadanie inwestycyjne związane ze zmianą siedziby Powiatowego Zespołu Placówek Opiekuńczo – Wychowawczych.

Mając na uwadze powyższe trwają prace związane z przekształceniem Powiatowego Zespołu Placówek Opiekuńczo – Wychowawczych w kameralne formy opieki nad dzieckiem w postaci budowy sieci 5 domków, z których każdy dostosowany będzie dla grupy nie więcej niż 14 dzieci.

Głównym założeniem wprowadzanych zmian jest stworzenie maksymalnie zbliżonych do domowych, warunków życia dla dzieci pozostających poza swoimi rodzinami naturalnymi, warunków dających tym dzieciom poczucie bezpieczeństwa, możliwości nawiązania głębszych więzi emocjonalnych z opiekunami, a co za tym idzie prawidłowego rozwoju i dobrego przygotowania do dalszego, samodzielnego życia.

Konieczne jest doprowadzenie do tego, aby placówki opiekuńczo – wychowawcze zaczęły przypominać domy, w których oprócz warunków pozwalających na przyswajanie umiejętności życiowych panowała również domowa atmosfera i dorośli przygotowani do tworzenia więzi emocjonalnych oraz udzielania fachowej pomocy i wsparcia dziecku i rodziny w kryzysie. Dlatego też, chcąc przekształcić Placówkę w nowoczesną instytucję opiekuńczą, spełniającą wszelkie obowiązujące standardy, racjonalną pod względem kosztów utrzymania, a przede wszystkim umożliwiającą prawidłowy rozwój podopiecznych podjęto powyższą inicjatywę.

Tego typu zmiany oraz coraz lepiej wyszkolona, wysoce profesjonalna kadra pedagogiczna w placówce, będą gwarancją, iż ma ona szansę stać się jedną z nielicznych

wzorcowych, nowoczesnych instytucji opiekuńczych w naszym kraju, spełniających wszelkie wymogi stawiane tego rodzaju placówkom.

W ciągu 2013 roku przeciętna liczba dzieci umieszczonych w Placówce wynosiła: 41, natomiast liczba wychowanków na dzień 31 grudnia 2013 r. wynosiła 38 dzieci, tj.:

- 1) oddział socjalizacyjny – 21 dzieci;
- 2) oddział interwencyjny – 6 dzieci;
- 3) grupa usamodzielnień – 11 dzieci.

W 2013 roku do PZPOW przyjęto 16 dzieci, w tym:

- 1) 11 dzieci z rodziny naturalnej;
- 2) 2 dzieci z rodzinnej pieczy zastępczej;
- 3) 2 dzieci z instytucjonalnej pieczy zastępczej;
- 4) 1 dziecko cudzoziemskie.

W roku 2013 liczba dzieci umieszczonych w placówce systematycznie się zmniejszała. Ogółem Placówkę opuściło 21 wychowanków, w tym:

- 1) 7 dzieci wróciło do rodzin naturalnych;
- 2) 4 dzieci zostało przysposobionych;
- 3) 1 dziecko cudzoziemskie powróciło do kraju pochodzenia (Bułgaria);
- 4) 9 pełnoletnich wychowanków założyło własne gospodarstwa domowe.

Stan zatrudnienia w Placówce na dzień 31 grudnia 2013 r. przedstawiał się następująco: 38 osób, w tym zajmujących się opieką i wychowaniem – 25 osób.

3.3. Powiatowy Ośrodek Interwencji Kryzysowej w Konstancinie – Jeziornie.

Zatrudnienie w Ośrodku Interwencji Kryzysowej według stanu na dzień 31 grudnia 2013 r. wynosił 13 osób – 9 etatów (w tym zatrudnieni specjaliści: psychologowie 3,5 etatu, konsultant – 1 etat, konsultant ds. prawnych – 3/4 etatu, specjalista pracy z rodziną – 1 etat, główny specjalista psychiatra).

Głównym zadaniem Ośrodka jest pomoc osobom, które znalazły się w trudnej sytuacji życiowej :

- ofiarom przemocy fizycznej i psychicznej;
- osobom z problemami w szkole lub w pracy;
- osobom z problemami uzależnień;
- osobom przeciążonym psychicznie, obciążonym następstwami wielu trudnych zdarzeń, żyjącym w stanie przewlekłego stresu;

- rodzicom mającym problemy wychowawcze z dziećmi.

Ośrodek jest placówką otwartą, czyli przyjmującą wszystkie osoby doświadczające kryzysu w możliwie najszybszym czasie bez skierowania, bez ograniczeń rejonizacją oraz bez wymogu posiadania ubezpieczenia. Zapewniającą nieodpłatną specjalistyczną pomoc psychologiczną, terapeutyczną i prawną.

W 2013 roku pomocą objęto: 686 osób, w tym 394 nowe osoby oraz 358 osób, z którymi kontynuowano pracę z poprzedniego okresu tj. z 2012 r.

Ponadto 46 osobom (w tym 20 dzieci) przez okres do 3 miesięcy Ośrodek udzielał całodobowego schronienia w związku z sytuacją bezpośredniego zagrożenia życia i zdrowia.

W roku 2013 najczęstszą przyczyną udzielania pomocy osobom zgłaszającym się do Ośrodka były trudności z funkcjonowaniem w życiu codziennym powodowane przez alkoholizm, zaburzenia psychiczne, przemoc ze strony osób bliskich, oraz konflikty małżeńskie i osób pozostających w konkubinacie. Równie częstym powodem interwencji były trudności wychowawcze, jakich doświadczają rodzice dzieci w różnym wieku.

W roku 2013 POIK udzielał pomocy głównie w formie:

- wsparcia i porad psychologicznych;
- prowadzenia terapii krótkoterminowej indywidualnej lub rodzinnej;
- udzielania porad prawnych;
- prowadzenia działalności edukacyjnej i informacyjnej.

Powiatowy Ośrodek Interwencji Kryzysowej jest placówką, która na terenie Powiatu realizuje zadania z zakresu przeciwdziałania przemocy w rodzinie. W roku 2013 kontynuowano realizację Powiatowego Programu Przeciwdziałania Przemocy w Rodzinie przyjętego Uchwałą Nr IX/2/11 Rady Powiatu Piaseczyńskiego z dnia 27 października 2011 r. na lata 2011 – 2015. Realizowano także Powiatowy Program korekcyjno – edukacyjny dla osób stosujących przemoc w rodzinie, przyjęty Uchwałą Nr XXI/14/12 Rady Powiatu Piaseczyńskiego z dnia 20 grudnia 2012 r. Na realizację tego zadania Powiat Piaseczyński otrzymał dotację z budżetu państwa w wysokości **10.980 zł**. Program realizowany był w miesiącach październik – grudzień 2013 r. Do udziału w programie zakwalifikowanych zostało 10 mężczyzn wytypowanych przez Komendę Powiatową Policji w Piasecznie oraz Sąd Rejonowy w Piasecznie.

Głównymi celami obydwu programów jest zwiększenie skuteczności już prowadzonych działań na rzecz przeciwdziałania przemocy oraz ograniczenie skali i skutków

tego problemu. Programy realizowane będą poprzez prowadzenie poradnictwa, wsparcia i profesjonalnej pomocy dla rodzin i osób dotkniętych zjawiskiem przemocy.

Ponadto opracowany został Powiatowy Program korekcyjno – edukacyjny dla osób stosujących przemoc w rodzinie na rok 2014, który Rada Powiatu Piaseczyńskiego przyjęła Uchwałą Nr XXXI/8/13 z dnia 19 grudnia 2014 r.

W roku 2013 Ośrodek organizował warsztaty relaksacyjne pt.: „Sztuka relaksacji – znajdź dla siebie chwilę spokoju”. Udział w warsztatach wzięło 8 osób. Program warsztatu obejmował omówienie zagadnienia stresu i wpływu napięcia na funkcjonowanie człowieka, omówienie technik oddechowych i ćwiczenia oddechowe, omówienie relaksacji według Schulza i sesja relaksacyjna przeprowadzona tą metodą. Warsztat miał na celu uzmysłowienie uczestnikom oddziaływania stresu, zapoznanie z przyczynami jego powstawania, zapoznanie uczestników z możliwymi sposobami uwalniania napięcia, dostarczeniu narzędzi relaksacyjnych.

Stosownie do art. 19 pkt 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej do zadań własnych powiatu należy prowadzenie specjalistycznego poradnictwa. Powiatowy Ośrodek Interwencji Kryzysowej w Konstancinie – Jeziornie jest jednostką specjalistycznego poradnictwa świadcząca specjalistyczną pomoc dla rodzin i mieszkańców Powiatu Piaseczyńskiego znajdujących się w trudnej sytuacji życiowej bez względu na dochód, w szczególności w postaci poradnictwa prawnego, psychologicznego i rodzinnego.

Powiatowy Ośrodek Interwencji Kryzysowej w Konstancinie – Jeziornie jest wpisany do rejestru jednostek specjalistycznego poradnictwa województwa mazowieckiego pod poz. 59.

IV. Zadania własne powiatu z zakresu ustawy o wspieraniu rodziny i systemie pieczy zastępczej.

Zadania powiatu w zakresie pieczy zastępczej Starosta wykonuje za pośrednictwem Powiatowego Centrum Pomocy Rodzinie.

Do zakresu działania Powiatowego Centrum Pomocy Rodzinie należą wszystkie sprawy z zakresu pieczy zastępczej niezastrzeżone na rzecz innych podmiotów:

1. opracowanie i realizacja 3-letnich powiatowych programów dotyczących rozwoju pieczy zastępczej, zawierających między innymi coroczny limit rodzin zastępczych zawodowych;
2. zapewnienie dzieciom pieczy zastępczej w rodzinach zastępczych, rodzinnych domach dziecka oraz w placówkach opiekuńczo-wychowawczych;

3. organizowanie wsparcia osobom usamodzielnianym opuszczającym rodziny zastępcze, rodzinne domy dziecka oraz placówki opiekuńczo-wychowawcze i regionalne placówki opiekuńczo-terapeutyczne, przez wspieranie procesu usamodzielnienia;
4. tworzenie warunków do powstawania i działania rodzin zastępczych, rodzinnych domów dziecka i rodzin pomocowych;
5. prowadzenie placówek opiekuńczo-wychowawczych oraz placówek wsparcia dziennego o zasięgu ponadgminnym;
6. organizowanie szkoleń dla rodzin zastępczych, prowadzących rodzinne domy dziecka i dyrektorów placówek opiekuńczo-wychowawczych typu rodzinnego oraz kandydatów do pełnienia funkcji rodziny zastępczej, prowadzenia rodzinnego domu dziecka lub pełnienia funkcji dyrektora placówki opiekuńczo-wychowawczej typu rodzinnego;
7. organizowanie wsparcia dla rodzinnej pieczy zastępczej, w szczególności przez tworzenie warunków do powstawania: grup wsparcia, specjalistycznego poradnictwa;
8. zapewnienie przeprowadzenia przyjętemu do pieczy zastępczej dziecku niezbędnych badań lekarskich;
9. finansowanie:
 - a) świadczeń pieniężnych dotyczących dzieci z terenu powiatu, umieszczonych w rodzinach zastępczych, rodzinnych domach dziecka, placówkach opiekuńczo-wychowawczych, regionalnych placówkach opiekuńczo-terapeutycznych, interwencyjnych ośrodkach preadopcyjnych lub rodzinach pomocowych, na jego terenie lub na terenie innego powiatu,
 - b) pomocy przyznawanej osobom usamodzielnianym opuszczającym rodziny zastępcze, rodzinne domy dziecka, placówki opiekuńczo – wychowawcze lub regionalne placówki opiekuńczo-terapeutyczne,
 - c) szkoleń dla kandydatów do pełnienia funkcji rodziny zastępczej, prowadzenia rodzinnego domu dziecka lub pełnienia funkcji dyrektora placówki opiekuńczo-wychowawczej typu rodzinnego oraz szkoleń dla rodzin zastępczych, prowadzących rodzinne domy dziecka oraz dyrektorów placówek opiekuńczo-wychowawczych typu rodzinnego;

V. Zakres realizowanych przez Powiatowe Centrum Pomocy Rodzinie zadań wynikających z ustawy o wspieraniu rodziny i systemie pieczy zastępczej.

Zadania powiatu w zakresie pieczy zastępczej Starosta wykonuje za pośrednictwem Powiatowego Centrum Pomocy Rodzinie oraz Organizatorów rodzinnej pieczy zastępczej. Do zadań organizatora rodzinnej pieczy zastępczej należy m.in.:

- 1) prowadzenie naboru kandydatów do pełnienia funkcji rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej lub prowadzenia rodzinnego domu dziecka;
- 2) prowadzenie poradnictwa i terapii dla osób sprawujących rodzinną pieczę zastępczą i ich dzieci oraz dzieci umieszczonych w pieczy zastępczej;
- 3) dokonywanie okresowej oceny sytuacji dzieci przebywających w rodzinnej pieczy zastępczej;
- 4) prowadzenie działalności diagnostyczno-konsultacyjnej, której celem jest pozyskiwanie, szkolenie i kwalifikowanie osób zgłaszających gotowość do pełnienia funkcji rodziny zastępczej zawodowej, rodziny zastępczej niezawodowej oraz prowadzenia rodzinnego domu dziecka, a także szkolenie i wspieranie psychologiczno-pedagogiczne osób sprawujących rodzinną pieczę zastępczą oraz rodziców dzieci objętych tą pieczę;
- 5) przeprowadzanie badań pedagogicznych i psychologicznych oraz analizy, dotyczących kandydatów do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka;
- 6) zapewnianie rodzinom zastępczym zawodowym i niezawodowym oraz prowadzącym rodzinne domy dziecka poradnictwa, które ma na celu zachowanie i wzmocnienie ich kompetencji oraz przeciwdziałanie zjawisku wypalenia zawodowego;
- 7) organizowanie opieki nad dzieckiem, w przypadku gdy rodzina zastępcza albo prowadzący rodzinny dom dziecka okresowo nie może sprawować opieki, w szczególności z powodów zdrowotnych lub losowych albo zaplanowanego wypoczynku.

Organizatorem rodzinnej pieczy zastępczej na mocy Zarządzenia Starosty Piaseczyńskiego z dnia 30 września 2011 r. w naszym Powiecie wyznaczone zostało Powiatowe Centrum Pomocy Rodzinie, co zgodnie z zapisami ustawy oznacza, że w Centrum utworzony został Zespół ds. pieczy zastępczej. Z uwagi na zakres zadań nałożony na

Organizatora pieczy zastępczej, w ramach „Zespołu” powołani zostali koordynatorzy rodzinnej pieczy zastępczej, którzy obejmują opieką rodziny zastępcze oraz rodzinne domy dziecka. Pod opieką jednego koordynatora może przebywać do 30 rodzin zastępczych.

Do głównych zadań koordynatora należy, m.in.:

- 1) udzielanie pomocy rodzinom zastępczym i prowadzącym rodzinne domy dziecka w realizacji zadań wynikających z pieczy zastępczej;
- 2) przygotowywanie, we współpracy z asystentem rodziny i odpowiednio rodziną zastępczą lub prowadzącym rodzinny dom dziecka, planu pomocy dziecku i przedstawianie go Zleceniodawcy;
- 3) udział w dokonywaniu okresowej oceny sytuacji dziecka umieszczonego w rodzinie zastępczej lub rodzinnym domu dziecka;
- 4) udział w dokonywaniu oceny rodziny zastępczej lub prowadzącego rodzinny dom dziecka pod względem predyspozycji do pełnienia powierzonych im funkcji oraz jakości wykonywanej pracy;
- 5) pomoc rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka w nawiązaniu wzajemnego kontaktu;
- 6) zapewnianie rodzinom zastępczym oraz prowadzącym rodzinne domy dziecka dostępu do specjalistycznej pomocy dla dzieci, w tym psychologicznej, reedukacyjnej i rehabilitacyjnej;
- 7) zgłaszanie do ośrodków adopcyjnych informacji o dzieciach z uregulowaną sytuacją prawną, w celu poszukiwania dla nich rodzin przysposabiających;
- 8) opiniowanie na rzecz dziecka przebywającego w pieczy zastępczej powództw wytaczanych przez dyrektora Powiatowego Centrum Pomocy Rodzinie o zasądzenie świadczeń alimentacyjnych;
- 9) udzielanie wsparcia pełnoletnim wychowankom rodzinnych form pieczy zastępczej;
- 10) udział w posiedzeniach Zespołu ds. okresowej oceny sytuacji dziecka w placówkach opiekuńczo – wychowawczych.

Koordynator zatrudniany jest przez Organizatora a swoją pracę wykonuje w ramach stosunku pracy w systemie zadaniowego czasu pracy lub tak jak to ma miejsce w przypadku naszego Centrum na podstawie umowy o świadczenie usług, funkcjonującej analogicznie do umowy zlecenia.

Środki związane z zatrudnieniem koordynatorów zaplanowane zostały w dziale 852 – pomoc społeczna, rozdziale 85218 - powiatowe centra pomocy rodzinie, § 4170 – wynagrodzenia bezosobowe. Na ten cel w ramach ogłoszonego przez Ministra Pracy

i Polityki Społecznej otwartego konkursu pn. „Asystent i koordynator rodzinnej pieczy zastępczej” w roku 2013, w związku ze złożoną ofertą Powiat Piaseczyński zakwalifikowany został do dofinansowania i otrzymał dotację ze środków z budżetu państwa na realizację projektu o w/w nazwie w wysokości: **28.433 zł**.

1. Rodzinna piecza zastępcza

W sytuacjach, w których rodzice nie są w stanie właściwie wywiązać się ze swoich rodzicielskich zadań, należy zapewnić dziecku opiekę i wychowanie w formie zastępczej opieki rodzinnej. Najczęściej obserwowanymi przyczynami umieszczenia dzieci w rodzinie zastępczej są zjawiska patologiczne występujące w rodzinach biologicznych uniemożliwiające sprawowanie bezpośredniej opieki, tj. alkoholizm, bezrobocie, narkomania, czy po prostu bezradność w sprawach opiekuńczo - wychowawczych. Często powodem jest również wielodzietność, trudna sytuacja materialna, bądź brak odpowiednich warunków mieszkaniowych.

Na podstawie sporządzonej diagnozy środowiska lokalnego opracowano Powiatowy Program Rozwoju Pieczy Zastępczej w Powiecie Piaseczyńskim na lata 2012 - 2014. Zakładanym rezultatem realizacji programu jest umożliwienie w trzyletniej perspektywie ograniczenia umieszczenia dzieci w placówkach opiekuńczo – wychowawczych, na rzecz rozwoju rodzinnych form opieki zastępczej, jak również wypracowanie systemu opieki nad dzieckiem i rodziną, który docelowo ma się opierać na udzielaniu pomocy rodzinie naturalnej w opiece nad dzieckiem. Program stworzony został na terenie Powiatu Piaseczyńskiego, który skierowany jest do funkcjonujących rodzin zastępczych, rodziców biologicznych, kandydatów na opiekunów zastępczych oraz pełnoletnich wychowanków. Stanowi on integralną część ustawy o wspieraniu rodziny i systemie pieczy zastępczej. W Programie wskazano na konieczność podjęcia działań profilaktycznych, wspomagających i wspierających rodzinę biologiczną dziecka, rozwijających i wspierających rodzinną pieczę zastępczą oraz usamodzielniających się wychowanków, a także utrzymujących poziom świadczonych usług przez instytucjonalną pieczę zastępczą funkcjonującą na terenie powiatu.

Na terenie Powiatu Piaseczyńskiego w 2013 r. funkcjonowało 144 rodziny zastępcze, w których przebywało 192 dzieci, w tym:

- rodziny zastępcze niezawodowe: 58 – liczba dzieci: 84
- rodziny zastępcze spokrewnione: 84 – liczba dzieci: 100
- rodziny zastępcze zawodowe – 1, w której przebywało 4 dzieci

- rodziny zastępcze zawodowe pełniące funkcję pogotowia rodzinnego – 1, w której przebywało łącznie 4 dzieci.

W 2013 r. wydano łącznie 150 decyzji administracyjnych w sprawie pomocy pieniężnej dla rodzin zastępczych.

Dla rodzin zastępczych objętych pomocą pieniężną wypłacono świadczenia w łącznej kwocie: **1.883.797,18 zł**, na którą składają się:

- 1) świadczenia obowiązkowe – na pokrycie kosztów utrzymania dziecka w rodzinie zastępczej: **1.859.834,68 zł**;
- 2) świadczenia jednorazowe na pokrycie niezbędnych wydatków związanych z potrzebami przyjmowanego do rodziny dziecka dla 13 dzieci: **10.200 zł**;
- 3) świadczenie przyznane w związku z wystąpieniem zdarzenia losowego lub innego zdarzenia mającego wpływ na jakość sprawowanej opieki dla 3 dzieci: **1.500 zł**;
- 4) dofinansowanie do wypoczynku dziecka dla 17 dzieci: **8.262,50 zł**;
- 5) środki finansowe na utrzymanie lokalu mieszkalnego dla 2 rodzin zastępczych, w których przebywało 11 dzieci: **4.000 zł**.

Ponadto w 2013 r. wypłacono pomoc pieniężną dla pełnoletnich wychowanków rodzin zastępczych na łączną kwotę: **109.286 zł**, na którą składają się:

- 1) świadczenia pieniężne na kontynuowanie nauki dla 22 pełnoletnich wychowanków rodzin zastępczych: **96.104 zł**;
- 2) jednorazowe świadczenie na usamodzielnienie dla 3 pełnoletnich wychowanków rodzin zastępczych: **13.182 zł**.

Jeden pełnoletni wychowanek w roku 2013 był objęty pomocą w uzyskaniu odpowiednich warunków mieszkaniowych w formie pobytu w mieszkaniu chronionym.

1.1. Szkolenia rodzin zastępczych

W okresie od 30 marca 2012 r. do 31 grudnia 2012 r. dwóch pracowników Powiatowego Centrum Pomocy Rodzinie w Piasecznie, przeprowadzało szkolenia zarówno funkcjonujących rodzin zastępczych jak i kandydatów na rodziny zastępcze.

W celu rozpowszechnienia wiedzy o planowanych szkoleniach odbywała się kampania informacyjno-promocyjna: publikacja zaproszenia na szkolenie dla kandydatów na rodziny zastępcze zawodowe, niezawodowe oraz prowadzenia rodzinnych domów dziecka na łamach prasy lokalnej oraz na stronie internetowej Starostwa Powiatowego. Rozpowszechniane były również ulotki informacyjne, które pozostawiano w różnych miejscach m.in. w urzędach, sądzie, bankach, szkołach, kościołach, jak również w sklepach.

Na bieżąco gromadzona była dokumentacja osób zainteresowanych uczestnictwem w szkoleniu (kwestionariusz osobowy, życiorys, odpisy zupełne aktu małżeństwa, zaświadczenia lekarskie o braku przeciwwskazań zdrowotnych do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka wystawione przez lekarza podstawowej opieki zdrowotnej, zaświadczenia o zatrudnieniu i o dochodach, oświadczenia o niekaralności, zobowiązanie do regularnego uczestnictwa w szkoleniu, oświadczenia dotyczące władzy rodzicielskiej i wywiązywania się z obowiązku łożenia na utrzymanie osoby najbliższej lub innej osoby - o ile taki obowiązek z mocy prawa istnieje, oświadczenie o wyrażeniu zgody na przetwarzanie danych osobowych, potwierdzenie stałego zameldowania).

Oceniano zgłaszających się kandydatów pod względem spełnienia przez nich podstawowych warunków do zostania rodzicem zastępczym, tj.:

- a) czy dają rękojmię należytego sprawowania pieczy zastępczej;
- b) nie są i nie były pozbawione władzy rodzicielskiej, oraz władza rodzicielska nie jest im ograniczona ani zawieszona;
- c) wypełniają obowiązek alimentacyjny – w przypadku gdy taki obowiązek w stosunku do nich wynika z tytułu egzekucyjnego;
- d) nie są ograniczone w zdolności do czynności prawnych;
- e) są zdolne do sprawowania właściwej opieki nad dzieckiem, co zostało potwierdzone zaświadczeniami o braku przeciwwskazań zdrowotnych do pełnienia funkcji rodziny zastępczej lub prowadzenia rodzinnego domu dziecka, wystawionymi przez lekarza podstawowej opieki zdrowotnej;
- f) przebywają na terytorium Rzeczypospolitej Polskiej;
- g) zapewniają odpowiednie warunki bytowe i mieszkaniowe umożliwiającego dziecku zaspokojenie jego indywidualnych potrzeb, w tym:
 - rozwoju emocjonalnego, fizycznego i społecznego;
 - właściwej edukacji i rozwoju zainteresowań;
 - wypoczynku i organizacji czasu wolnego.
- h) nie były skazane prawomocnym wyrokiem za umyślne przestępstwo lub umyślne przestępstwo skarbowe.

Na podstawie wydanych skierowań na szkolenie organizowane przez Organizatora Rodzinnej Pieczy Zastępczej dla wszystkich kandydatów do pełnienia funkcji rodziny zastępczej, zawodowej, niezawodowej lub do prowadzenia rodzinnego domu dziecka, przeprowadzono szkolenie dla 18 osób, obejmujące 54 godziny szkoleniowe oraz konsultacje indywidualne. W ramach godzin szkolenia odbywały się następujące sesje tematyczne:

- a) Sesja I: Wprowadzenie do PRIDE, zasady finansowania rodzin zastępczych

- b) Sesja II: Praca zespołowa dla zapewnienia dziecku stabilizacji życiowej, informacje o zadaniach i kompetencjach PCPR w sprawach dotyczących rodzin zastępczych
- c) Sesja III:
 - moduł I: Więzy a rozwój dziecka,
 - moduł II: Opiekun nauczycielem więzi
- d) Konsultacje indywidualne w domach kandydatów;
- e) Sesja IV: Strata
- f) Sesja V: Poczucie wartości a wzmacnianie więzi rodzinnych
- g) Sesja VI: Dobra rozmowa
- h) Sesja VII: Dyscyplina z sercem
- i) Sesja VIII: Wzmacnianie trwałych więzi
- j) Konsultacje indywidualne w domach kandydatów;
- k) Sesja IX:
 - moduł I: Świat rodziny;
 - moduł II: Szczególne potrzeby dzieci, podstawowa wiedza o uzależnieniach i ich wpływie na dziecko i rodzinę;
- l) Panel: Podjęcie świadomej decyzji .

Dla uczestników szkolenia zakupiono podręczniki programu PRIDE oraz materiały pomocnicze niezbędne do realizacji warsztatów szkoleniowych.

Dodatkowo każdy z uczestników szkolenia przeszedł diagnozę psychologiczno – pedagogiczną przeprowadzoną z kandydatami zgłaszającymi chęć pełnienia funkcji rodziny zastępczej zawodowej, niezawodowej i rodzinnego domu dziecka, którą przeprowadzili uprawniony psycholog i pedagog – również pracownicy PCPR.

Wszystkim uczestnikom szkolenia wydane zostały świadectwa ukończenia szkolenia. Spośród 18 uczestników szkolenia zaświadczenia kwalifikacyjne otrzymało 16 osób, które potwierdzały spełnianie warunków i posiadanie predyspozycji i motywacji do sprawowania funkcji rodziny zastępczej. 2 osoby nie otrzymały zaświadczenia kwalifikacyjnego z powodu nie spełniania warunków określonych zapisami ustawy o wspieraniu rodziny i systemie pieczy zastępczej.

W roku 2013 zorganizowano i przeprowadzono również szkolenie dla już funkcjonujących rodzin zastępczych, w których udział wzięło 40 rodzin. Szkolenie obejmowało 54 godziny szkoleniowe oraz konsultacje indywidualne w domach kandydatów.

Program szkolenia obejmował następujące bloki tematyczne:

- Sesja I: Wprowadzenie do PRIDE, zasady finansowania rodzin zastępczych
- Sesja II: Praca zespołowa dla zapewnienia dziecku stabilizacji życiowej, informacje o zadaniach i kompetencjach PCPR w sprawach dotyczących rodzin zastępczych
- Sesja III:
 - moduł I: Więzy a rozwój dziecka,
 - moduł II: Opiekun nauczycielem więzi
- Indywidualne wizyty w domach uczestników szkolenia

- Sesja IV: Strata
- Sesja V: Poczucie wartości a wzmacnianie więzi rodzinnych
- Sesja VI: Dobra rozmowa
- Sesja VII: Dyscyplina z sercem
- Sesja VIII: Wzmacnianie trwałych więzi
- Sesja IX:
 - moduł I: Świat rodziny;
 - moduł II: Szczególne potrzeby dzieci

Świadectwa ukończenia szkolenia otrzymało wszystkich 40 uczestników.

W wyniku prowadzonych szkoleń na terenie Powiatu w 2013 r. utworzono trzy nowe rodziny zastępcze, jednocześnie dwie rodziny kandydackie utrzymują stały kontakt z dziećmi przebywającymi w instytucjonalnej pieczy zastępczej w ramach wolontariatu.

W roku 2013 w ramach ogłoszonego przez Ministra Pracy i Polityki Społecznej otwartego konkursu „Szkolenie rodzin zastępczych, osób prowadzących rodzinne domy dziecka oraz dyrektorów placówek opiekuńczo – wychowawczych typu rodzinnego” w związku ze złożoną ofertą Powiat Piaseczyński zakwalifikowany został do dofinansowania i otrzymał dotację ze środków z budżetu państwa na realizację zadania o w/w nazwie.

Koszty realizacji zadania z podziałem na środki własne i pozyskane z dotacji przedstawiały się następująco:

Lp.	Koszty poszczególnych szkoleń	Koszt		
		Razem, w tym:	wydatki z wnioskowanej dotacji	ze środków własnych i pozostałych źródeł finansowania
1	Szkolenie „PRIDE Rodzinna opieka zastępcza” /zatwierdzony decyzją Ministra Pracy i Polityki Społecznej Nr DSR-IV-5121-3-1-TU/10 z dnia 23 marca 2010 r./ przeprowadzone dla kandydatów do pełnienia funkcji rodzin zastępczych zawodowych i niezawodowych oraz do prowadzenia rodzinnego domu dziecka.	700,00	350,00	350,00
2	Szkolenie „PRIDE Rodzinna opieka zastępcza” /zatwierdzony decyzją Ministra Pracy i Polityki Społecznej Nr DSR-IV-5121-3-1-TU/10 z dnia 23 marca 2010 r./ przeprowadzone dla osób pełniących funkcję rodzin zastępczych na terenie	3.100,00	1.500,00	1.500,00

powiatu piaseczyńskiego.			
OGÓLEM:	3.800,00	1.900,00	1.900,00

Informację o kandydatach zakwalifikowanych do pełnienia funkcji rodziny zastępczej zawodowej i niezawodowej, za ich zgodą tutejsze Centrum przekazało do Przewodniczącej Wydziału Rodzinnego i Nieletnich Sądu Rejonowego w Piasecznie.

1.2. Opłata za pobyt dziecka w rodzinie zastępczej

Stosownie do zapisów art. 193 ust. 1 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej za pobyt dziecka w pieczy zastępczej rodzice ponoszą opłatę w wysokości przyznanych rodzinie zastępczej świadczeń.

Do ponoszenia opłaty zobowiązanych jest 102 osób. 7 rodziców regularnie płaci alimenty.

Rada Powiatu w drodze uchwały, określa szczegółowe warunki umorzenia w całości lub w części, łącznie z odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia opłaty za pobyt dzieci w pieczy zastępczej. Warunki te Rada Powiatu Piaseczyńskiego określiła Uchwałą Nr XV/2/12 z dnia 26 kwietnia 2012 r. Uchwała uwzględnia sytuację dochodową i życiową osób zobowiązanych w myśl ustawy do ponoszenia opłaty za pobyt ich dzieci w pieczy zastępczej i od tej sytuacji uzależnia zastosowanie ulg. Szczegółowo określa warunki umorzenia w całości lub w części, łącznie z odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia opłaty za pobyt dzieci w pieczy zastępczej, pozwalając na indywidualną ocenę możliwości rodzin znajdujących się w różnych sytuacjach.

W 2013 r. Powiatowe Centrum Pomocy Rodzinie wydało łącznie 66 decyzji administracyjnych dotyczących rodziców biologicznych dzieci umieszczonych w rodzinach zastępczych, na które składają się:

- decyzje w sprawie zwolnienia z ponoszenia opłaty za pobyt dziecka w rodzinie zastępczej – 60;
- decyzje ustalające odpłatność – 4.

1.3. Porozumienia w sprawie ponoszenia wydatków na utrzymanie dziecka przebywającego w rodzinie zastępczej.

Stosownie do art. 191 ust. 1 pkt 1 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej „Powiat właściwy ze względu na miejsce zamieszkania

dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej ponosi wydatki na opiekę i wychowanie dziecka umieszczonego w rodzinie zastępczej albo rodzinnym domu dziecka”.

Jednocześnie zgodnie z art. 191 ust. 5 wyżej cytowanej ustawy „Powiat, na terenie którego funkcjonuje mogąca przyjąć dziecko rodzina zastępcza lub rodzinny dom dziecka zawiera z powiatem właściwy ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej porozumienie w sprawie przyjęcia dziecka oraz warunków jego pobytu i wysokości wydatków.

W roku 2013 zawierane były porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci pochodzących z terenu innych powiatów, a przebywających w rodzinach zastępczych na terenie Powiatu Piaseczyńskiego. Plan na 2013 rok wynosił: **590.000 zł**, a otrzymane środki wynosiły: **676.063 zł**. W trakcie roku realizowano 63 porozumienia z 23 następującymi powiatami:

Lp.	Powiat ponoszący wydatki	Liczba dzieci	Kwota w zł
1.	Miasto Stołeczne Warszawa	23	297.363,15
2.	Powiat Ostrowiecki	2	27.669,60
3.	Powiat Skierniewicki	1	12.000,00
4.	Powiat Tucholski	2	24.000,00
5.	Powiat Szydłowiecki	2	36.000,00
6.	Powiat Grójecki	6	31.960,00
7.	Powiat Grodziski	3	7.899,99
8.	Powiat Sokołowski	1	7.920,00
9.	Powiat Giżycki	1	2.000,00
10.	Miasto Łódź	1	12.000,00
11.	Powiat Łukowski	1	9.594,77
12.	Powiat Żuromiński	1	11.000,00
13.	Powiat Pabianicki	1	12.000,00
14.	Powiat Puławski	1	9.320,00
15.	Powiat Pilecki	1	13.834,80
16.	Powiat Kołobrzegi	3	38.747,64
17.	Powiat Pruszkowski	6	54.833,34
18.	Powiat Hrubieszowski	1	12.000,00
19.	Powiat Szczecinecki	1	12.000,00
20.	Powiat Radzyń Podlaski	2	7.920,00
21.	Powiat Piotrkowski	1	12.000,00
22.	Powiat Garwoliński	1	12.000,00
23.	Powiat Starachowicki	1	12.000,00
Razem		63	676.063,29

Ponadto zawierano porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci pochodzących z terenu Powiatu Piaseczyńskiego, a przebywających w rodzinach zastępczych na terenie innych Powiatów. Plan na 2013 rok wynosił: **330.000 zł**, a wydatki wykonane wynosiły: **302.254 zł**. W trakcie roku realizowano 29 porozumień z 9 Powiatami, w następujący sposób:

Lp.	Powiat, na rzecz którego ponoszone były wydatki	Liczba dzieci	Kwota w zł
1.	Miasto Stołeczne Warszawa	13	102.566,47
2.	Powiat Wołomiński	4	79.272,75
3.	Powiat Sieradzki	1	12.000,00
4.	Powiat Lubelski	2	24.000,00
5.	Powiat Pruszkowski	4	40.520,00
6.	Powiat Otwocki	1	7.905,60
7.	Powiat Grójecki	2	14.234,00
8.	Powiat Lubaczowski	1	12.000,00
9.	Powiat Przysuski	1	9.755,00
Razem		29	302.253,82

1.4. Współfinansowanie przez Gminy pobytu dzieci w rodzinnej pieczy zastępczej.

Zgodnie z art. 176 pkt 5 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej do zadań własnych gminy właściwej ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej należy m.in. współfinansowanie pobytu dzieci w rodzinie zastępczej. Cytowany przepis ma zastosowanie w przypadku dzieci umieszczanych w pieczy zastępczej po dniu wejścia w życie ustawy, tj. od dnia 1 stycznia 2012 r.

Zgodnie z art. 191 ust. 8 ustawy w przypadku umieszczenia dziecka w rodzinie zastępczej albo rodzinnym domu dziecka, gmina właściwa ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej ponosi odpowiednio wydatki w wysokości:

- 1) 10% wydatków na opiekę i wychowanie dziecka w pierwszym roku pobytu dziecka w pieczy zastępczej;
- 2) 30% wydatków na opiekę i wychowanie dziecka w drugim roku pobytu dziecka w pieczy zastępczej;
- 3) 50% wydatków na opiekę i wychowanie dziecka w trzecim roku i następnych latach pobytu dziecka w pieczy zastępczej.

Wydatki ponoszone przez Gminy na opiekę i wychowanie dzieci umieszczonych w rodzinnej pieczy zastępczej odbywają się w oparciu o wystawiane przez Powiat noty obciążeniowe, w okresach rozliczeniowych miesięcznych.

Plan na 2013 rok wynosił: **31.500 zł**, a otrzymane środki wynosiły: **49.932 zł**.

W roku 2013 wydatki ponoszone przez Gminy Powiatu Piaseczyńskiego z tytułu współfinansowania pobytu dzieci w rodzinnej pieczy zastępczej, przedstawiały się następująco:

Gmina ponosząca wydatki	Liczba dzieci	Kwota w zł	Procentowa wysokość ponoszonych przez Gminę wydatków
Piaseczno	10	20.309,36	10% - 30%
Góra Kalwaria	11	21.880,75	10% - 30%
Tarczyn	2	4.008,18	10% - 30%
Konstancin - Jeziorna	2	3.182,70	10%
Prażmów	2	550,76	10%
Razem:	27	49.931,75	

2. Instytucjonalna piecza zastępcza.

2.1. Opłata za pobyt dziecka w placówce opiekuńczo – wychowawczej.

Stosownie do zapisów art. 193 ust. 1 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej za pobyt dziecka w pieczy zastępczej rodzice ponoszą opłatę w wysokości średnich miesięcznych wydatków przeznaczonych na utrzymanie dziecka w placówce opiekuńczo - wychowawczej.

Do ponoszenia opłaty zobowiązanych jest 18 rodziców biologicznych.

Rada Powiatu w drodze uchwały, określa szczegółowe warunki umorzenia w całości lub w części, łącznie z odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia opłaty za pobyt dzieci w pieczy zastępczej. Warunki te Rada Powiatu Piaseczyńskiego określiła Uchwałą Nr XV/2/12 z dnia 26 kwietnia 2012 r. Uchwała uwzględnia sytuację dochodową i życiową osób zobowiązanych w myśl ustawy do ponoszenia opłaty za pobyt ich dzieci w pieczy zastępczej i od tej sytuacji uzależnia zastosowanie ulg. Szczegółowo określa warunki umorzenia w całości lub w części, łącznie z

odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia opłaty za pobyt dzieci w pieczy zastępczej, pozwalając na indywidualną ocenę możliwości rodzin znajdujących się w różnych sytuacjach.

W 2013 r. Powiatowe Centrum Pomocy Rodzinie wydało 11 decyzji administracyjnych dotyczących rodziców biologicznych dzieci umieszczonych w placówkach opiekuńczo – wychowawczych, w tym:

- 10 decyzji o odstąpieniu od ustalenia opłaty;
- 1 decyzję w sprawie umorzenia w całości opłaty.

2.2. Porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci przebywających w całodobowych placówkach opiekuńczo – wychowawczych.

Stosownie do art. 191 ust. 1 pkt 2 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej „Powiat właściwy ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej ponosi średnie miesięczne wydatki przeznaczone na utrzymanie dziecka w placówce opiekuńczo -wychowawczej (...)”.

Jednocześnie zgodnie z art. 191 ust. 5 wyżej cytowanej ustawy „Powiat, na terenie którego funkcjonuje mogąca przyjąć dziecko (...) placówka opiekuńczo – wychowawcza zawiera z powiatem właściwy ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej porozumienie w sprawie przyjęcia dziecka oraz warunków jego pobytu i wysokości wydatków”.

W roku 2013 zawierane były porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci pochodzących z terenu innych powiatów, a przebywających w Powiatowym Zespole Placówek Opiekuńczo – Wychowawczych w Konstancinie – Jeziornie. Plan na 2013 rok wynosił: **400.000 zł**, a otrzymane środki wynosiły: **514.143 zł**. W trakcie roku realizowano 20 porozumień z 10 powiatami, w następujący sposób:

Lp.	Powiat ponoszący wydatki	Liczba dzieci	Kwota w zł
1.	Miasto Stołeczne Warszawa	4	176.908,86
2.	Powiat Grójecki	3	153.438,08
3.	Powiat Pruszkowski	1	32.358,00
4.	Powiat Otwocki	1	60.406,12
5.	Powiat Miński	1	521,90
6.	Powiat Żagański	2	42.100,19
7.	Miasto Poznań	1	1.043,80
8.	Powiat Sochaczewski	4	25.167,32

9.	Gmina Miasta Radom	1	17.077,84
10.	Miasto Lublin	2	5.120,45
Razem		20	514.142,56

Ponadto zawierane były porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci pochodzących z terenu Powiatu Piaseczyńskiego, a przebywających w placówkach opiekuńczo – wychowawczych na terenie innych powiatów. Plan w 2013 roku wynosił: **667.314 zł**, natomiast poniesiono wydatki w kwocie: **470.296 zł**. W trakcie roku realizowano 9 porozumień z 5 powiatami, w następujący sposób:

Lp.	Powiat, na rzecz którego ponoszone były wydatki	Liczba dzieci	Kwota w zł
1.	Powiat Wołomiński	2	100.656,00
2.	Miasto Siedlce	2	147.518,60
3.	Powiat Bialski	1	32.570,66
4.	Miasto Rybnik	3	189.154,26
5.	Miasto Stołeczne Warszawa	1	396,00
Razem		9	470.295,52

2.3. Porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci przebywających w preadopcyjnym ośrodku interwencyjnym.

Stosownie do zapisów art. 191 ust. 1 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej „Powiat właściwy ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej ponosi średnie miesięczne wydatki przeznaczone na utrzymanie dziecka w (...) interwencyjnym ośrodku preadopcyjnym”.

Zgodnie z art. 191 ust. 6 cytowanej ustawy „samorząd województwa, na terenie którego funkcjonuje (...) interwencyjny ośrodek preadopcyjny, zawiera z powiatem, właściwym ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej, porozumienie w sprawie przyjęcia dziecka oraz warunków jego pobytu i wysokości wydatków na opiekę i wychowanie”.

Na mocy zawartych w oparciu o wyżej cytowane przepisy prawa porozumień, powiat właściwy do finansowania pobytu dziecka w pieczy zastępczej obowiązany jest do przekazania dotacji celowej w związku z realizacją zadań tego powiatu przez samorząd województwa.

W roku 2013 zawierane były porozumienia w sprawie ponoszenia wydatków na utrzymanie dzieci pochodzących z terenu Powiatu Piaseczyńskiego, a przebywających w

Interwencyjnym Ośrodku Preadopcyjnym w Otwocku – Placówką prowadzoną przez Samorząd Województwa Mazowieckiego.

W roku 2013 realizowano 1 porozumienie z tytułu, którego Powiat Piaseczyński poniósł wydatki w wysokości: **7.021,68 zł.**

Interwencyjne Placówki Opiekuńcze są prowadzone przez samorządy województw. W placówkach tych umieszcza się dzieci do ukończenia 1 roku życia, które wymagają specjalistycznej opieki medycznej i rehabilitacji w okresie oczekiwania na przysposobienie, które nie mogą być umieszczone w rodzinnej pieczy zastępczej.

2.4. Współfinansowanie przez Gminy pobytu dzieci w instytucjonalnej pieczy zastępczej.

Zgodnie z art. 176 pkt 5 ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej do zadań własnych gminy właściwej ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej należy m.in. współfinansowanie pobytu dzieci w (...) placówce opiekuńczo – wychowawczej. Cytowany przepis ma zastosowanie w przypadku dzieci umieszczanych w pieczy zastępczej po dniu wejścia w życie ustawy, tj. od dnia 1 stycznia 2012 r.

Zgodnie z art. 191 ust. 9 ustawy w przypadku umieszczenia dziecka placówce opiekuńczo – wychowawczej, gmina właściwa ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej ponosi odpowiednio wydatki w wysokości średnich miesięcznych wydatków przeznaczonych na utrzymanie dziecka albo środków finansowych na utrzymanie dziecka w placówce opiekuńczo – wychowawczej typu rodzinnego oraz środków finansowych na bieżące funkcjonowanie tej placówki, w następujący sposób:

- 1) 10% w pierwszym roku pobytu w pieczy zastępczej;
- 2) 30% w drugim roku pobytu w pieczy zastępczej;
- 3) 50% w trzecim roku pobytu i następnych latach pobytu dziecka w pieczy zastępczej

Wydatki ponoszone przez Gminy na opiekę i wychowanie dzieci umieszczonych w instytucjonalnej pieczy zastępczej odbywają się w oparciu o wystawiane przez Powiat noty obciążeniowe w okresach rozliczeniowych miesięcznych.

Plan na 2013 rok wynosił: **25.350 zł**, a otrzymane środki wynosiły: **64.441 zł.**

W roku 2013 wydatki ponoszone przez Gminy z tytułu współfinansowania pobytu dzieci w instytucjonalnej pieczy zastępczej przedstawiały się następująco:

Gmina ponosząca wydatki	Liczba dzieci	Kwota	Procentowa wysokość ponoszonych przez Gminę wydatków
Piaseczno	4	36.475,53	10% - 30%
Góra Kalwaria	4	12.425,70	10% - 30%
Prażmów	1	8.617,47	10% - 30%
Konstancin - Jeziorna	3	3.311,36	10%
Lesznowola	2	3.610,60	10%
Razem:	14	64.440,66	

VI. Wykaz potrzeb z zakresu pomocy społecznej na rok 2014.

1. Utworzenie na terenie Powiatu Piaseczyńskiego trzech zawodowych rodzin zastępczych o charakterze pogotowia rodzinnego, bądź rodzinnego domu dziecka dla dzieci do 3 roku życia oraz dla dzieci w wieku od 3 do 7 lat.
2. Organizowanie dla rodzin zastępczych poradnictwa rodzinnego, zapewnienie im dostępu do specjalistycznej pomocy psychologicznej, prawnej, terapeutycznej. osiągnięcia obowiązującego standardu w zakresie liczby miejsc w funkcjonującej placówce opiekuńczo – wychowawczej.
3. Doprowadzenie do osiągnięcia obowiązującego standardu w Powiatowym Zespole Placówek Opiekuńczo - Wychowawczych, stosownie do przepisów ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej.

Wszelkie działania zmierzające do osiągnięcia obowiązujących standardów uwzględniając posiadane zasoby, infrastrukturę oraz potrzeby w zakresie zapewnienia całodobowej opieki dzieciom umieszczanym w placówce, również w trybie interwencyjnym, w chwili obecnej opierają się na zakończeniu inwestycji: „Budowa budynków placówki opiekuńczo - wychowawczej wraz z zagospodarowaniem terenu w Łbiskach”. Budowa 5 domów mieszkalnych dla potrzeb placówki opiekuńczo – wychowawczej, z których każdy przewidziany jest dla grupy nie większej niż 14 dzieci umożliwi doprowadzenie do sytuacji, w której każdy z budynków stanowił będzie odrębną placówką opiekuńczo – wychowawczą określonego typu – zgodnie z art. 106 ust 2 ustawy o wspieraniu rodziny i systemie pieczy zastępczej, który brzmi że w jednym budynku może mieścić się tylko jedna placówka opiekuńczo -

wychowawcza. Ponadto będzie to stanowiło realizację nie tylko zapisów art. 230 w/w ustawy dotyczących liczby dzieci umieszczonych w placówce opiekuńczo – wychowawczej nie wyższej niż 30 do dnia 1 stycznia 2021 r., lecz docelowo realizację zapisów art. 95 ust. 3 wyżej cytowanej ustawy, który brzmi, iż w placówce opiekuńczo - wychowawczej określonego typu w tym samym czasie można umieścić łącznie nie więcej niż 14 dzieci oraz osób, które osiągnęły pełnoletniość przebywając w pieczy zastępczej.

Uzasadnieniem dla podjętych działań jest fakt, iż budynek w którym aktualnie mieści się Placówka opiekuńczo – wychowawcza z racji swoich gabarytów oraz będąc obiektem zabytkowym, w którym na wszelkie prace inwestycyjno – remontowe potrzebna jest zgoda Wojewódzkiego Konserwatora Zabytków, a co za tym idzie opracowanie kosztownej dokumentacji projektowej, jest bardzo drogi w eksploatacji. Jest to budynek, którego utrzymanie pochłania ogromne koszty, a jednocześnie jest on niefunkcjonalny i właściwie niemożliwy do dostosowania do potrzeb mieszkających w nim dzieci, jak również osiągnięcia standardu 30 miejsc w placówce – stosownie do obowiązujących w chwili obecnej przepisów ustawy o wspieraniu rodziny i systemie pieczy zastępczej.

Mamy świadomość, że wskazane przez nas potrzeby nie rozwiążą wszystkich problemów z jakimi borykają się mieszkańcy naszego Powiatu, jednakże uznajemy je w obecnym czasie najważniejsze.