Sprawozdanie merytoryczne z działalności
gdańskiego Koła Polskiego Stowarzyszenia na Rzecz Osób
z Upośledzeniem Umysłowym
za 2010 rok sporządzone zgodnie
z Rozporządzeniem Ministra Sprawiedliwości

z dnia 8 maja 2001 roku (Dz.U. 50 poz. 529)

Gdańskie Koło Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym utworzone w 1991 roku, jako samodzielna jednostka wyodrębniona ze struktur Towarzystwa Przyjaciół Dzieci zarejestrowane jest w Krajowym Rejestrze Stowarzyszeń (KRS) pod numerem 0000081242. Od dnia 16 grudnia 2006 r. gdańskie Koło PSOUU ma status organizacji pożytku publicznego.
Dane identyfikacyjne:

Siedziba: 80-351 Gdańsk ulica Tysiąclecia 13 A tel.58-553-02-61 tel.fax.58-340-87-82
mail: psouu_biuro@op.pl biuro@psouu.gda.pl www.psouu.gda.pl
Statystyczny numer identyfikacyjny w systemie REGON - 190056591

Numer Identyfikacji Podatkowej NIP 584-10-66-193

Nr KRS 0000081242

Celem Stowarzyszenia jest:
· działanie na rzecz wyrównywania szans osób niepełnosprawnych intelektualnie, tworzenie warunków przestrzegania wobec nich praw człowieka, prowadzenie ich ku aktywnemu uczestnictwu w życiu społecznym oraz wspieranie ich rodzin. Tworzenie warunków włączania osób niepełnosprawnych w tok normalnego życia społecznego z zapewnieniem im odpowiedniego wsparcia,
· prowadzenie różnorodnych usług w zakresie wczesnej interwencji, rehabilitacji, terapii, świadczeń zdrowotnych, edukacji, rewalidacji i terapii,
· inicjowanie i prowadzenie różnorodnych form pomocy dla rodziny, a w szczególności grup samopomocowych, grup wsparcia, usług wspomagających rodzinę w wypełnianiu jej obowiązków wobec osoby niepełnosprawnej w domu i poza nim, również w sytuacjach kryzysowych, placówek stałego i czasowego (w tym dziennego) pobytu, informacji, doradztwa, poradnictwa, terapii psychologicznej, pomocy ofiarom przemocy i wypadków (w tym komunikacyjnych) itp.,
· inicjowanie i występowanie z wnioskami o uregulowania prawne w zakresie niezbędnych form pomocy dla rodzin i opiekunów osób upośledzonych umysłowo,

· tworzenie osobom z upośledzeniem umysłowym warunków decydowania w swoich sprawach zarówno w rodzinach, jak i w placówkach oraz w formach wsparcia, z których korzystają,

· prowadzenie dla osób dorosłych form indywidualnego wsparcia w niezależnym, samodzielnym życiu, mieszkalnictwa chronionego, szkolenia zawodowego
i przygotowania do pracy oraz aktywnego poszukiwania i pośrednictwa pracy, zatrudnienia chronionego i wspomaganego na otwartym rynku pracy a także edukacji ustawicznej,

· prowadzenie na zlecenie, w szczególności organów rządowych i samorządowych oraz ze środków własnych, form nowatorskich i eksperymentalnych służących realizacji celów Stowarzyszenia,

· zachęcanie różnych osób do podejmowania zadań w charakterze wolontariuszy oraz tworzenie warunków dla ich działalności,

· prowadzenie działalności edukacyjnej i szkoleniowej oraz doskonalenia zawodowego
w stosunku do osób i grup, których wiedza, praca i zaangażowanie mogą być przydatne do realizacji celów statutowych Stowarzyszenia, a w szczególności członków i pracowników Stowarzyszenia, nauczycieli, pracowników socjalnych, prawników, terapeutów oraz wolontariuszy,

· prowadzenie działalności wydawniczej,
· współpraca z organizacjami międzynarodowymi i zagranicznymi, Unią Europejską
 i krajami w niej stowarzyszonymi oraz społecznościami i instytucjami w różnych krajach, zwłaszcza europejskich,

· gromadzenie funduszy na działalność Stowarzyszenia,

Na dzień 31 grudnia 2010 roku Koło nasze liczyło 191 członków, w tym 155 rodziców osób niepełnosprawnych, 23 dorosłych osób niepełnosprawnych oraz 13 inne osoby.

W dniu 26 marca 2010 roku odbyło się Walne Zebranie Sprawozdawcze, w którym uczestniczyło 34 członków Koła.
Stowarzyszenie nie udzielało żadnych pożyczek pieniężnych, nie lokowało żadnych kwot na rachunkach bankowych, nie posiada żadnych akcji i obligacji, nie posiada żadnych nieruchomości.

W 2009 roku Zarząd Koła oraz Komisja Rewizyjna pracowała w następującym składzie:
Zarząd Koła

	1. Joanna Cwojdzińska – Przewodnicząca Zarządu Koła

	2. Ewa Truszkowska – Wiceprzewodnicząca Zarządu Koła

	3. Monika Gołubiew – Konieczna – Sekretarz

	4. Ewa Mikołajczyk - Skarbnik

	5. Zdzisława Małolepsza - Członek

	6. Stanisław Jakubek -Członek

Komisja Rewizyjna

	1. Maria Przegenda – Przewodnicząca

	2. Katarzyna Świeczkowska

	3. Alicja Zimna

INFORMACJA ogólne

W celu sprawnej realizacji swoich zadań w roku 2010 Zarząd zebrał się na 11 protokołowanych posiedzeniach i podjął 39 uchwał. W czerwcu 2010 roku Koło zarejestrowało działalność gospodarczą. Zgodnie z uchwałą podjętą przez walne zebranie sprawozdawcze w 2010 roku do rejestru przedsiębiorstw wpisano działalność w zakresie:

47.78.Z
 sprzedaż detaliczna pozostałych nowych wyrobów prowadzona
w wyspecjalizowanych sklepach

47.91.Z
 sprzedaż detaliczna prowadzona przez domy sprzedaży wysyłkowej lub Internet

47.99.Z
 pozostała sprzedaż detaliczna prowadzona poza siecią sklepową, straganami i targowiskami

18.14.Z
 Introligatorstwo i podobne usługi

79.12.Z
 działalność organizatorów turystyki

85.52.Z
 pozostałe pozaszkolne formy edukacji gdzie indziej niesklasyfikowane

85.60.Z
 działalność wspomagająca edukację

86.60.A
 działalność fizjoterapeutyczna

88.10.Z
 pomoc społeczna bez zakwaterowania dla osób w podeszłym wieku i osób niepełnosprawnych

85.51.Z
 pozaszkolne formy edukacji sportowej oraz zajęć sportowych i rekreacyjnych

82.19.Z
 wykonywanie fotokopii, przygotowanie dokumentów i pozostała specjalistyczna działalność wspomagająca prowadzenie biura

81.21.Z
 niespecjalistyczne sprzątanie budynków i obiektów przemysłowych

81.01.Z
 usługi prania i czyszczenia wyrobów włókienniczych i futrzarskich

81.10.Z
 działalność pomocnicza związana z utrzymaniem porządku w budynku

81.30.Z
 działalność usługowa związana z zagospodarowaniem terenów zieleni

49.39.Z
 transport lądowy pasażerski, pozarozkładowy

90.01.Z
 działalność związana z wystawianiem przedstawień artystycznych

90.03.Z
 artystyczna i literacka działalność twórcza

74.40.Z
 reklama

W ubiegłym roku działalność gospodarczą prowadziliśmy w zakresie usług Ośrodka Wczesnej Interwencji i Wspomagania Rozwoju. Pozostałe formy działalności gospodarczej sukcesywnie będą uruchamiane w 2011 roku i latach następnych.

Współpraca z Zarządem Głównym PSOUU

W 2010 roku Zarząd Główny PSOUU dwa razy zwołał zjazd elektorów, pierwszy poświęcony był zatwierdzeniu sprawozdania merytorycznego i finansowego li Stowarzyszenia, drugi
 - 27 listopada- zmianom w Statucie PSOUU wynikającym z nowelizacji ustawy o działalności pożytku publicznego i wolontariacie. Statut po wprowadzeniu wymaganych prawem zapisów
w grudniu został zgłoszony do Sądu Rejonowego w Warszawie celem zatwierdzenia. Obecnie trwa procedura sądowa.

W 2010 roku z funkcji Prezesa ZG PSOUU zrezygnował Pan Andrzej Świerczyński , na jego miejsce wybrana została Pani Joanna Janocha dotychczasowy Skarbnik Zarządu Głównego.

3 listopada Pani Magdalena Skiba, która drugą kadencję była członkiem Zarządu Głównego, złożyła rezygnację z prac w Zarządzie.

Gdańska Spółdzielnia Socjalna
W ubiegłym roku Miejski Ośrodek Pomocy Społecznej podjął działania zmierzające do powstania spółdzielni socjalnej osób prawnych. W wyniku przeprowadzonych rozmów
z organizacjami, które wyraziły wolę przystąpienia do spółdzielni, MOPS zaproponował naszej organizacji rolę członka założyciela spółdzielni. Po analizie sytuacji prawnej i ocenie możliwości organizacyjnych Zarząd Koła podjął uchwałę o przystąpienie do pierwszej Gdańskiej Spółdzielni Socjalnej w charakterze członka założyciela. W dniu 26 października w obecności Prezydenta Miasta Gdańska Pana Pawła Adamowicza podpisany został intencyjny akt założycielski GSS. Obecnie trwa proces rejestracji spółdzielni, którą tworzy 7 organizacji pozarządowych. Działalność spółdzielni opierać się będzie głównie na działalności usługowej i wytwórczej realizowanej przez osoby zagrożone wykluczeniem społecznym będące podopiecznymi organizacji tworzących spółdzielnię. Na walnym posiedzeniu w dniu 28 lutego 2011 r. na stawisko Prezesa GSS powołano Pana Wojciecha Bystrego. Nasze Stowarzyszenie w Zarządzie GSS reprezentowane jest przez przewodniczącą Koła Joannę Cwojdzińską.
Sekcja „Ja też”

W październiku 2010 r. z inicjatywy rodziców, a dokładnie sześciu aktywnych mam dzieci
 z Zespołem Downa, w strukturze gdańskiego Koła powstała sekcja rodziców, której celem jest podejmowanie działań określonych statutem PSOUU uwzględniających specyficzne potrzeby
i możliwości osób z Zespołem Downa. Od stycznia 2011 roku sekcja prowadzi comiesięczne spotkania informacyjno-integracyjne.
Sekcja JA TEŻ chce koncentrować swoje działania przede wszystkim w dwóch obszarach:

· edukacyjnym
Najważniejszą rolę w terapii dziecka niepełnosprawnego odgrywa rodzina. Trzeba zdawać sobie sprawę z tego, że rehabilitacja to nie dwie godziny tygodniowo gwarantowane przez NFZ, ale proces realizowany na wielu płaszczyznach w ciągu całego dnia. Dlatego sekcja JA TEŻ chce podjąć trud edukacji opiekunów osób Zespołem Downa i stworzyć system, który zapewni im zdobywanie wiedzy do wykonywania tego trudnego zadania, pod nadzorem specjalistów;

· społecznym

Aktualny system wspiera dzieci niepełnosprawne do wieku realizacji obowiązku szkolnego, skazując je potem na społeczną banicję. Niepełnosprawny, za przykładem innych krajów europejskich, powinien być pracodawcą dla fizjoterapeutów, psychologów, czy logopedów,
a nie żyjącym na rachunek państwa balastem.

Sekcja JA TEŻ ma mnóstwo pomysłów na swoje działania. Od stycznia 2011 roku odbywają się comiesięczne spotkania tematyczne dla rodziców i opiekunów dzieci z ZD:

· 15 stycznia 2011 r. odbyło się spotkanie pt. „ JA TEŻ jestem rodzicem dziecka z Zespołem Downa”
· 16 lutego 2011 r. – „Terapia i ruch w rozwoju i życiu dziecka z Zespołem Downa” prowadzone przez mgr Lilianę Klimot.
· 19 marca 2011 r. - "Zaburzenia biochemiczne w Zespole Downa. Co sądzić
o suplementach i lekach?" prowadzone przez Jarosława Pieniaka z Wrocławia.
Następne spotkania będą odbywać się w kolejnych miesiącach i informacje umieszczane będą na stronach zakątkowych oraz stronie internetowej PSOUU.
Miejscem spotkań jest siedziba OREW w Gdańsku przy ul. Jagiellońskiej 11.
Bliższe informacje można uzyskać u założycielek Sekcji JA TEŻ:

· Małgorzata Bulczak, tel. 603 052 221
· Magda Dawidowska, tel. 781 981 720

· Joanna Jaworska–Kotarska, tel. 502 600 828

· Magdalena Kowalska, tel. 509 711 107
· Karolina Krzemińska, tel. 503 664 001

· Iwona Różańska, tel. 784 59 50 52
Sekcja mieszkaniowa
Od kilku lat jednym z wniosków walnych zebrań sprawozdawczych było powołanie grupy roboczej rodziców/opiekunów osób niepełnosprawnych zainteresowanych podjęciem działań zmierzających do zabezpieczenia potrzeb mieszkaniowych swoich dorosłych dzieci. W ubiegłym roku zawiązała się grupa inicjatywna, która dąży do wypracowania modelu mieszkalnictwa wspomaganego. W pracach sekcji Zarząd reprezentuje wiceprzewodnicząca Zarządu Koła
Ewa Truszkowska.

W 2010 roku Zarząd Koła organizował i kontynuował działalność niżej wymienionych placówek oraz realizował liczne projekty.
OŚRODEK WCZESNEJ INTERWENCJI I WSPOMAGANIA ROZWOJU

W wyniku negocjacji przeprowadzonych z Narodowym Funduszem Zdrowia – Pomorskim Oddziałem Wojewódzkim w Gdańsku obowiązywanie dotychczasowej umowy przedłużono na okres 01.01.2010 r. do 30.06.2010 r. na kwotę 669 145,10 , a następnie od 01.07.2010 r. do 31.12.2010 r. na taką samą kwotę, Przedmiotem kontraktu była wczesna, wielospecjalistyczna
i kompleksowa pomoc dzieciom niepełnosprawnym z zaburzeniami oraz uszkodzeniem OUN.

W 2010 roku ośrodek zrealizował świadczeniu wobec 1522 dzieci (w tym 659 to przyjęcia pierwszorazowe) i wywiązał się w pełni ze zobowiązań wynikających z kontraktu. Działania terapeutyczne realizowane w OWIiWR odbywają się w formie spotkań indywidualnych
i grupowych oraz obejmują swoim działaniem rodziców/opiekunów wspierając uczestnictwo rodziny w procesie szeroko pojętej rehabilitacji.

W miesiącu marcu 2010 r.w OWIiWR odbyła się prezentacja przedstawiciela firmy REH-RAD promującej kombinezony rehabilitacyjne Thera Togs dla pacjentów z dysfunkcjami neurologicznymi. W obecności fizjoterapeutów rodzice mieli możliwość dopasowania kombinezonu do potrzeb dziecka oraz skorzystali z doradztwa i konsultacji.

W kwietniu zespół ośrodka brał udział w konkursie organizowanym w ramach Światowego Dnia Ziemi ,,Eko – Ludek” zajmując jedno z czołowych miejsc. Z okazji Międzynarodowego Dnia Dziecka zaproszono aktorów teatrzyku dla dzieci ,,Kminek i Koperek”. Na przedstawienie zaproszono wszystkie dzieci obecne na terenie placówki, które z radością powitały gości
i aktywnie uczestniczyły w wydarzeniu.

W terminie 01.10.2010 do 31.12.2010 Ośrodek realizował program PFRON Wczesna Pomoc Dziecku Niepełnosprawnemu. Zadanie dotyczyło realizacji zajęć, których głównym celem było uzupełnienie rehabilitacji medycznej prowadzonej w placówce dla dzieci z niepełnosprawnością intelektualną w wieku 0 – 7 lat. Oprócz działań kierowanych do dzieci były również prowadzone warsztaty edukacyjne dla rodziców oraz warsztaty ,,Bawimy się w mówienie”.
Mając na uwadze dbałość o wysoki poziom merytoryczny pracowników w ośrodku kontynuowany jest proces samokształcenia i podnoszenia kwalifikacji. Systematycznie raz
w tygodniu odbywają się spotkania zespołów, na których omawiane są sprawy związane
z merytorycznym i organizacyjnym aspektem pracy oraz średnio, co miesięczne spotkania wszystkich pracowników dające możliwość konsultacji i wymiany doświadczeń między zespołami.

W roku 2010 część kadry uzyskała Certyfikaty Polskiego Towarzystwa Integracji Sensorycznej uzyskując tym samym uprawnienia do diagnozy i terapii zaburzeń integracji sensorycznej (kurs SI II stopnia): trzech fizjoterapeutów, dwóch logopedów, jeden pedagog. Kilka osób ukończyło szkolenie w zakresie SI I stopnia.

W 2010 roku kolejni terapeuci ośrodka ukończyli kursy i uzyskali certyfikaty w zakresie terapii NDT- Bobath i Bobath Baby- metody stosowanej w Polsce w rehabilitacji wcześniaków, niemowląt i dzieci starszych z zespołami neurologicznymi oraz prezentującymi opóźnienia
w rozwoju. Jeden z fizjoterapeutów otrzymał tytuł Instruktora NDT -Bobath.

Ponadto fizjoterapeuci ukończyli kursy: Kinesiology Taping Basic oraz Kinesiology Taping
w pediatrii, w zakresie metody Halliwick dającej uprawnienia do pracy w wodzie z osobami niepełnosprawnymi - uczy niezależnego i swobodnego poruszania się w środowisku wodnym oraz pływania.

 W roku 2010 placówka zorganizowała warsztaty „Jak wykorzystywać diagnozę i terapię neuropsychologiczną w pracy z dziećmi ze złożoną niepełnosprawnością’’, w których uczestniczyło 9 osób z zespołu głównie psychologów, logopedów i pedagogów oraz trening zastępowania agresji, kurs przygotowujący do certyfikatu PTP (w trakcie), terapia osób
z bulimią, terapia osób z lękiem, terapia dzieci i młodzieży z lękiem, TAT- test apercepcji tematycznej, MNPI- test osobowości, trzystopniowy kurs z zakresu terapii dziecka
z autyzmem.
Wdrożony w realizację proces utworzenia bazy elektronicznej rejestracji i dokumentacji medycznej pacjentów związany z wyposażeniem gabinetów terapeutycznych w komputery
 i odpowiednie oprogramowanie nie został jeszcze ukończony z powodu konieczności dokupienia kolejnych zestawów komputerowych.

W 2010 roku zakończono montaż platformy pionowej, jako warunku, którego spełnienie było niezbędne w kontraktowaniu świadczeń. Dzięki wyrozumiałości podopiecznych ośrodka oraz sprawnej organizacji działania instalowanie dźwigu nie zakłóciło pracy placówki. Prace modernizacyjne i remontowe związane były również z pozyskaniem nowych gabinetów terapeutycznych w związku ze zwolnieniem dotychczasowych pomieszczeń zajmowanych przez administrację i Zarząd PSOUU koło w Gdańsku i przeniesieniem administracji w inne miejsce.
W wyniku tych zmian OWIiWR zyskało 6 nowych pomieszczeń, które zostały zaadaptowane na sale terapeutyczne. Poprzez zwiększenie powierzchni do prowadzenia terapii w konsekwencji nastąpiło znaczące usprawnienie pracy całej placówki oraz poprawa komfortu pracy zarówno dla pracowników jak i pacjentów.

W ramach zrealizowanego programu Wczesna Pomoc Dziecku Niepełnosprawnemu doposażono placówkę w sprzęt multimedialny: laptop wraz z rzutnikiem multimedialnym oraz ekranem, sprzęt grający, suchy basen z piłeczkami, kamizelki dociążające do terapii SI, pomoce dydaktyczne. Kolejny sprzęt rehabilitacyjny niezbędny na doposażenie nowych sal zostanie zakupiona w 2011 roku w związku z otrzymaną darowizną od Przychodni Specjalistycznej na Jaśkowej Dolinie. (Obecnie Polanki).
Podobnie jak w latach ubiegłych pracownicy merytoryczni zgłaszają potrzebę podnoszenia kwalifikacji poprzez odbywanie różnorodnych szkoleń między innymi dotyczących problemu wcześniactwa, metod terapii i stymulacji rozwoju dzieci z zaburzeniem oraz uszkodzeniem OUN.

W perspektywie mijających lat widoczna jest konieczność zaopatrzenia pracowników w umiejętność i sposoby radzenia sobie z trudnymi emocjami związanymi z udzielaniem wsparcia, stresem i przeciwdziałaniem wypaleniu zawodowemu, co ma znaczący wpływ na przebieg dobrej komunikacji z rodzicami pacjentów oraz budowanie konstruktywnej wzajemnej współpracy.
W procesie terapii pracownicy placówki spotykają się z trudnymi problemami pacjentów dotykającymi niejednokrotnie aspektów przemocy w rodzinie, problemów alkoholowych czy nadużyć w sferze intymnej. Placówka współpracuje z pracownikiem socjalnym, MOPS- em oraz innymi placówkami z terenu miasta.

NIEPUBLICZNA PORADNIA WCZESNEGO WSPOMAGANIA ROZWOJU (NPWWR)
Niepubliczna Poradnia Wczesnego Wspomagania Rozwoju jest specjalistyczną placówką oświatową i integralną częścią PSOUU koło w Gdańsku. Stanowi dla wielu dzieci naturalne przejście z poziomu wczesnej interwencji do wczesnego wspomagania rozwoju.

Prowadzi działalność diagnostyczną w zakresie diagnozy psychologicznej, pedagogicznej, logopedycznej oraz diagnozy SI. Wydaje opinie o potrzebie wczesnego wspomagania rozwoju dziecka.
Poradnia zajmuje się również terapią indywidualną i grupową. Prowadzi zajęcia zarówno indywidualne jak i grupowe logopedyczne, pedagogiczne i psychologiczne oraz zajęcia Integracji Sensorycznej. Pracownicy udzielają porad i konsultacji, instruktażu rodzicom i innym osobom zainteresowanym wspieraniem rozwoju małego dziecka.

Pracownicy poradni w zespole z pracownikami OWI prowadzili zajęcia grupowe. Były to różnorodne formy pomocy grupowej z której korzystały dzieci objęte wspomaganiem w ramach Ośrodka Wczesnej Interwencji i Niepublicznej Poradni Wczesnego Wspomagania Rozwoju. Były to: grupa przedszkolna przygotowująca dzieci do udziału w zajęciach przedszkola masowego lub w grupach integracyjnych; grupa logorytmiczna; grupa plastyczna; grupa prowadzona metodą Weroniki Sherborn.
Dzieci objęte opieką specjalistów poradni wymagają monitorowania, wspierania
i stymulowania nieharmonijnego rozwoju lub są zagrożone niepełnosprawnością. Poradnia wspiera również rodziny dzieci w kompetencjach wychowawczych.

W poradni zatrudniony jest psycholog (0,5 etatu), pedagog (0,5 etatu), dwóch logopedów
(po 0,5 etatu) oraz dyrektor na 0,5 etatu. Łącznie poradnia dysponuje pracownikami zatrudnionymi w wymiarze 2,5 etatu. W 2010 roku, zgodnie z przyznaną subwencją oświatową opieką objęto 45 dzieci. Po rozpoznaniu potrzeb, we wrześniu został złożony wniosek
o zwiększenie ilości dzieci w roku 2011: w pierwszym półroczu do 55, a w drugim do 60 dzieci.

11 października odbyło się III Forum Poradnictwa. Pracownicy przygotowali wystąpienie,
w którym została przedstawiona placówka i model jej działania. Ponadto pracownicy placówki uczestniczyli w konferencji (18.01.10 r.) dotyczącej kierunków zmian w kształceniu zawodowym oraz kształceniu uczniów ze specjalnymi potrzebami edukacyjnymi i organizacją pomocy psychologiczno – pedagogicznej. Była to konferencja z udziałem pani minister Katarzyny Hall oraz innych przedstawicieli Ministerstwa Edukacji i Urzędu Miasta Gdańska.

4 lutego 2010 r. dyrektor placówki uczestniczył w konferencji organizowanej przez Pomorskie Kuratorium Oświaty nt.„Nadzór pedagogiczny i ewaluacja” oraz 27 sierpnia 2010 r. w konferencji dla dyrektorów placówek oświatowych dotyczącej zmian w prawie oświatowym, zmian
w organizacji Kuratorium w Gdańsku oraz organizacji nadzoru pedagogicznego.

23 września 2010 r. dyrektor poradni przedstawił prezentację oraz wykład o organizacji wczesnego wspomagania rozwoju dzieci w placówkach oświatowych na konferencji organizowanej przez Wyższą Szkołę Psychologii Społecznej w Sopocie. W maju odbyło się spotkanie w Specjalnym Ośrodku Szkolno – Wychowawczym w Nowym Porcie, na którym dyrektor zapoznał się z placówką, sposobem jej funkcjonowania oraz organizacją grupy pracującej metodą Montessori.

Jedna osoba w minionym roku ukończyła kurs pedagogiczny kwalifikujący do pracy w placówce oświatowej oraz jedna osoba ukończyła kurs II stopnia z zakresu Integracji Sensorycznej uprawniający do diagnozy w tym zakresie. Wszyscy pracownicy wzięli udział w warsztatach
 „Jak wykorzystywać diagnozę i terapię neuropsychologiczną w pracy z dziećmi ze złożoną niepełnosprawnością’’. W kolejnym roku pracownicy merytoryczni pragnęliby podnieść swoje kwalifikacje poprzez udział w kursie II stopnia w zakresie komunikacji alternatywnej – Makaton.

Wszyscy pracownicy wykazują dbałość o poziom merytoryczny działań placówki. Co tydzień zespół odbywa spotkania, na których omawiana jest praca terapeutyczna z dziećmi i rodzicami objętymi opieką przez poradnię. Na zebraniach zespołów omawiane są programy indywidualnej pracy z dzieckiem oraz odbywają się posiedzenia Zespołu Orzekającego wydającego opinię
o potrzebie wczesnego wspomagania. W cotygodniowym spotkaniu wszystkich pracowników omawiane są również sprawy bieżące. W minionym roku wypracowano nowe procedury kwalifikowania dzieci do poradni (protokół kwalifikacyjny), a także z zespołem OWIiWR, zasady przechodzenia dzieci z ośrodka do poradni. Zespół przygotował również procedurę przyjmowania wniosków i wydawania opinii o potrzebie wczesnego wspomagania dla rodziców i pracowników.

W minionym roku został sporządzony plan rozwoju NPWWR na najbliższe 5 lat, powstała baza internetowa pracowników oraz folder informacyjny z ofertą poradni.
Poradnia doposażyła 4 gabinety specjalistyczne w komputery, tym samym wpisując się
w realizację oprogramowania i rozbudowania sieci komputerowej przez OWIiWR. Dysponując skromnymi środkami finansowymi poradnia w niewielkim stopniu współfinansowała zakup potrzebnych w pracy bieżącej pomocy dydaktycznych.

OŚRODEK REHABILITACYJNO–EDUKACYJNO-WYCHOWAWCZY (OREW)

Ośrodek Rehabilitacyjno- Edukacyjno- Wychowawczy w Gdańsku jest niepubliczną placówką edukacyjną zarejestrowaną 30 sierpnia 1996 roku w Rejestrze Kuratora pod nr 150 prowadzoną przez Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym Koło w Gdańsku.

Ośrodek Rehabilitacyjno- Edukacyjno- Wychowawczy jest specjalistyczną placówką oświatową,
w której dzieci i młodzież z głębszym upośledzeniem umysłowym oraz wieloraką niepełnosprawnością, w wieku od 3 do 25 lat realizuje obowiązek szkolny wspierany działaniami rehabilitacyjnymi i opiekuńczymi. Ośrodek jest placówką feryjną, działającą od poniedziałku do piątku w godzinach od 7.00 - 16.00, do której uczęszcza 64 wychowanków.
Najważniejszym wydarzeniem pozamerytorycznym w funkcjonowaniu OREW w 2010 roku była kontynuacja prac remontowo - adaptacyjnych dostosowujących pomieszczenia do potrzeb niepełnosprawnych wychowanków w budynku przy ul. Jagiellońskiej 11.

W związku z likwidacją X liceum ogólnokształcącego Zarząd Koła wystąpił do Prezydenta Miasta Gdańska Pawła Adamowicza z prośbą o użyczenie zwalnianych przez szkołę pomieszczeń na potrzeby placówek PSOUU funkcjonujących w tym budynku – OREW i ŚDS. W wyniku uzyskania zgody Stowarzyszenie zyskało nowe pomieszczenia w tym cały kompleks sportowy wraz z zapleczem. Dzięki temu zarówno OREW jak i ŚDS zyskał dodatkowe pomieszczenia dydaktyczne, możliwe było również przeniesienie biura obsługi zadań statutowych oraz całej administracji do budynku przy ulicy Jagiellońskiej.

W zakresie działań merytorycznych celem nadrzędnym działań podejmowanych przez specjalistów w OREW jest wszechstronny rozwój wychowanka, wspomagany przez integralnie pojmowane nauczanie, kształcenie umiejętności, wychowanie oraz rehabilitację i terapię
w następujących zakresach:

· W zakresie pracy edukacyjno-wychowawczej poprzez następujące działania:

· realizację obowiązku szkolnego dla dzieci głęboko upośledzonych umysłowo
w formie zajęć rewalidacyjno-wychowawczych oraz kształcenia specjalnego dla uczniów niepełnosprawnych umysłowo w stopniu umiarkowanym i znacznym;

· rozwój indywidualnych uzdolnień i zainteresowań oraz umożliwienie samorealizacji
w tych dziedzinach;

· rozwój umiejętności współżycia w grupie, nawiązywanie więzi społecznych, doskonalenie form porozumiewania się (w tym pozawerbalnych form komunikowania)
z innymi oraz gotowości niesienia pomocy i bycia dla innych;

· rozwój zainteresowań otaczającym światem, poznawanie rzeczy, zjawisk i procesów w nim zachodzących, wychowanie do życia w harmonii z przyrodą
umożliwienie wychowankom udziału w różnorodnych wydarzeniach społecznych
i kulturalnych, zapoznanie z tradycją i obyczajami lokalnymi i narodowymi;

· W zakresie zadań opiekuńczo-wychowawczych poprzez następujące działania:

· opiekę dostosowanąa do potrzeb wynikających z wielorakiej niepełnosprawności obejmującą: przemieszczanie, czynności fizjologiczne, spożycie pokarmów, ubieranie
i rozbieranie, ochronę przed niebezpieczeństwem;

· wdrażanie do samodzielnego wykonywania czynności samoobsługowych w celu osiągania autonomii i niezależności osobistej;

· przygotowanie do pełnienia ról społecznych, wzmacnianie pozytywnych przeżyć związanych z pełnionymi rolami, przygotowanie do dorosłości;

· W zakresie działań rehabilitacyjnych realizowanych w OREW dążymy do:
· poprawy ogólnego stanu zdrowia i sprawności oraz umiejętności funkcjonowania
w życiu codziennym lub zapobieganie pogarszaniu się tego stanu;

· W zakresie działań terapeutycznych proponujemy uczniom OREW:

· objęcie każdego dziecka wielodyscyplinarną, kompleksową diagnozą
opracowanie w oparciu o diagnozę funkcjonalną indywidualnego programu edukacyjno – rozwojowego bazującego na mocnych stronach funkcjonowania dziecka;

· stymulacja rozwoju psychoruchowego, intelektualnego i społecznego dziecka
terapia psychologiczna, logopedyczna i zajęciowa;
· socjoterapia – rozwijanie dojrzałości społecznej, w tym zdobywanie umiejętności
w samoobsłudze, zaradności osobistej, umiejętności współpracy i pełnienia różnych ról społecznych, również w warunkach integracji;
· prowadzenie alternatywnych form terapii w postaci hipoterapii, dogoterapii oraz arteterapii.

Realizacja indywidualnych programów terapeutycznych wychowanków OREW odbywa się
z wykorzystaniem zarówno tradycyjnych jak i nowoczesnych form i metod. Wychowankowie korzystają z grupowych zajęć terapeutycznych: pedagogicznych, psychologicznych, prowadzonych metodą m. in. V. Sherborne, metodą Ch. Knill’a, Metoda Ośrodków Pracy, stymulacji polisensorycznej oraz muzyczno-rytmicznych, plastycznych i wielu innych,
w zależności od rodzaju terapii i aktualnych potrzeb wychowanków. Część wychowanków uczęszcza na zajęcia indywidualne, uwzględniające ich szczególne potrzeby i możliwości,
 z zakresu: rehabilitacji, logopedii i alternatywnych metod komunikacji.

Szczególną formą realizacji obowiązku szkolnego jest praca w domu ucznia tzw. nauczanie domowe (16 osób) połączone z rehabilitacją prowadzoną w domu wychowanka.
Indywidualne programy edukacyjne są zgodne z obowiązującymi podstawami programowymi, opracowywane są w oparciu o aktualne rozporządzenia MEN oraz zalecenia zawarte
w orzeczeniach Poradni Psychologiczno - Pedagogicznych.
Oprócz wymienionych działań edukacyjnych i uprawniających, OREW pełni również specyficzne zadania wobec rodziny dziecka niepełnosprawnego udzielając wsparcia i organizując potrzebną pomoc.
Terapia i zajęcia prowadzone są w placówce indywidualnie i grupowo, a metody stosowane
w trakcie zajęć dostosowane są do potrzeb i możliwości każdego wychowanka. Bardzo dużą uwagę zwracamy na samodzielność wychowanka oraz kształtowanie i wzmacnianie tych umiejętności, które są jego mocną stroną. OREW podejmuje również działania z zakresu rehabilitacji społecznej i rekreacji. Wycieczki, zawody sportowe, pikniki na świeżym powietrzu, spotkania i imprezy integracyjne to doskonała okazja na aktywne uczestniczenie osób
z niepełnosprawnością intelektualną wraz zrodzinami i przyjaciółmi w życiu środowiska lokalnego.

Zajęcia edukacyjne wzbogacone były przez organizację m.in.:
Edukacji przez sztukę, która obejmowała
· spektakle teatru z Krakowa pana Bruna Zmarlickiego;

· spektakle „Teatru Niewielkiego” z Gdańska pana Zbigniewa Szredera;

· spotkania z Akademią Czytania Bajek organizowane przez Pedagogiczną Bibliotekę Wojewódzką Gdańsku na terenie OREW oraz w PBW;
· imprezy okolicznościowe takie jak: bal karnawałowy w stylu lat 80-tych, bal
pt. „Walentynkowe ZOO”, festyn rodzinny z okazji Dnia Matki i Dnia Dziecka, zakończenie roku szkolnego, rozpoczęcie roku szkolnego, Dzień Edukacji Narodowej
i pasowanie na wychowanka OREW oraz ślubowanie nauczycieli, którzy uzyskali tytuł nauczyciela mianowanego, konkurs fotograficzny „Jesień w obiektywie”, „Polska biało-czerwoni”- dni patriotyczne (zabawa, konkurs kulinarny, spotkanie z pieśnią patriotyczną), Andrzejki, Mikołajki w OREW oraz spotkanie przedświąteczno – wigilijne.

· wystawa fotografii wychowanków OREW wykonanych na nasz wewnętrzny konkurs „Jesień w obiektywie”.

· Udział w konkursie fotograficznym organizowanym przez Zarząd Trójmiejskiego Parku Krajobrazowego pt.„Trójmiejski Park Krajobrazowy w obiektywie”. Pierwsze miejsce
 w tym konkursie zajął nasz terapeuta zajęciowy Piotr Lach, a wychowankowie Patrycja Ornat oraz Robert Krzoska otrzymali wyróżnienie. konkursie.

Dogoterapię– zajęcia z udziałem psa MAX rasy labrador oraz od listopada psa PRIMA
z fundacji Dogtor z Gdyni.

Organizowanie szkolnych uroczystości, imprez, festynów wspólnie z rodzicami oraz mobilizowanie rodziców do pomocy i pracy na rzecz Ośrodka to formy integrowania rodziców. Rodzice na bieżąco są informowani o wszystkich wydarzeniach w OREW oraz o postępach
i osiągnięciach dzieci podczas zebrań oraz indywidualnych konsultacji.

W minionym roku aktywnie działał KLUB RODZICA, w ramach którego co dwa tygodnie organizowane były spotkania połączone ze szkoleniami na tematy interesujące rodziców.
Na terenie OREW funkcjonuje również giełda, w której zawarte są informacje od rodziców oraz zaprzyjaźnionych osób o rzeczach (ubraniach, meblach, itp.) do oddania i do przyjęcia.

 Wychowankowie
Od stycznia 2010 – do sierpnia 2010 do OREW uczęszczało 67 wychowanków. W związku
z zakończeniem realizacji obowiązku szkolnego, z dniem 31 sierpnia 2010 roku 5 wychowanków zostało zdjętych z ewidencji placówki.
Kadra OREW

W OREW na dzień 31 grudnia 2010 r. zatrudnionych było 56 osób, a w tym;
· 47 pracowników merytorycznych:

· 2 psychologów- w tym 1 osoba na 1/33 etatu,

· 20 nauczycieli – terapeutów (w tym 1 osoba na urlopie macierzyńskim, 2 osoby na wychowawczym, 1 osoba na 1/2 etatu – katecheta, dyrektor, logopeda, specjalista komunikacji alternatywnej),

· 11 terapeutów zajęciowych (w tym 1 osoba na urlopie wychowawczym),

· 8 pomocy wychowawcy,

· 3,5 etatu fizjoterapeutów,

· 2 pielęgniarki (w tym 1 na urlopie wychowawczym) .

· 3 pracowników obsługowo- administracyjno – technicznych

· 1 pracownik biurowy

· 1 sprzątaczka (1/2 etatu)

· 1/ 2 etatu księgowej

· 1/ 2 etatu kadrowej

· 1/ 2 etatu kasjerki

· 4 osoby niepełnosprawne - w niepełnym wymiarze godzin

W 2010 roku kadra OREW podnosiła swoje kwalifikacje w indywidualnych formach doskonalenia zawodowego (zawartych w planie dokształcania pracowników OREW) oraz m.in. uczestniczyli w szkoleniu prowadzonym przez Jacka Kielina na temat „Jak pracować z ciałem dziecka niepełnosprawnego", kursie języka migowego oraz od października 2009 dyrektor placówki kontynuuje studia podyplomowe „Usprawnianie dzieci ze sprzężoną niepełnosprawnością”.
W roku 2011 planowane jest :
a) uruchomienie oddziału przysposobienia do pracy dla absolwentów etapu gimnazjalnego wychowanków OREW – kolejne 4 osoby.

b) zorganizowanie pomieszczenia i zajęć w Sali Doświadczania Świata;

c) zorganizowanie pomieszczenia i zajęć w ciemni z zakresu rehabilitacji wzroku;

d) zorganizowanie wyposażonego i dostosowanego pomieszczenia kuchni dydaktycznej dostępnego dla wychowanków z parteru

e) kontynuowanie zajęć z rytmiki;

f) uruchomienie i rozbudowanie pionu hydroterapii o wirówkę do nóg

g) zorganizowanie zajęć na basenie – szczególnie metodą Hallwika oraz włączenie wychowanków OREW do programu specjalistycznych usług opiekuńczych w miejscu zamieszkania.

WARSZTAT TERAPII ZAJĘCIOWEJ (WTZ)
Główna siedziba placówki mieści się przy ulicy Tysiąclecia 24. Dwa oddziały Warsztatu mieszczą się przy ulicy Racławickiej 17 i ul. Świętojańskiej 68/69 - Galeria PROM ART.
 Od kwietnia 2009 roku placówką kieruje Pani Jolanta Żyniewicz.

Placówka działa na podstawie art. 46 ust.1 p.6 ustawy z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych oraz przepisy wykonawcze do ustawy – rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej w sprawie warsztatów terapii zajęciowej.

W styczniu 2010 roku w zajęciach uczestniczyło 55 osób z niepełnosprawnością intelektualną,
w pozostałych miesiącach roku występowały trudności w pełnym zagospodarowaniu miejsc.
W miesiącu grudniu uczęszczało 51 osób.

Praca terapeutyczna prowadzona była w następujących pracowniach:

· 2 gospodarczo-porządkowe
· 2 technik różnych
· 1 papieru czerpanego

· 1 witrażu 1

· 2 gospodarczo-krawieckie

· 1 kuchnia dydaktyczna

· 1 komunikacji społecznej

W minionym roku trzy osoby z załogi rozpoczęły studia podyplomowe na kierunku Oligofrenopedagogika.

Zrealizowane założenia na rok 2010.

· nadanie znaczenia terapeutycznego zajęciom sportowym

· kształtowanie stylu pracy z podmiotem jako stawianie wymagań i wspieranie w ich pokonywaniu.

· wprowadzanie stylu pracy odchodzącego od opiekuńczości na rzecz podnoszenia samoświadomości i poczucia sprawczości wśród uczestników.

· rozwijanie horyzontów myślowych uczestników poprzez budowanie bloku edukacji przez całe życie

· poszukiwanie sposobu organizacji pracy na rzecz osiągania planów rehabilitacji zawodowej:

· rozwój zainteresowania diagnozowaniem umiejętności i kompetencji
· rozwijanie umiejętności budowania planów pracy, opisywania i ewaluowania

· kształtowanie przestrzeni pracowni jako narzędzia do osiągania umiejętności pracowniczych.

· działania na rzecz ujednolicania zasad pracy we wszystkich placówkach

· rozwijanie horyzontów załogi (literatura, współpraca, praca z rodzinami, podnoszenie kwalifikacji)

· skonstruowanie założeń praktyk pracowniczych i sposobu ich realizacji

· wdrażanie sposobu prowadzenie indywidualnej dokumentacji uczestnika

Od maja 2010 roku w realizacji działań merytorycznych kadrę warsztatu wspiera Pani Halina Szymańska, a we wrześniu rozpoczął się cykl spotkań szkolących, prowadzonych przez psychologa terapeutę panią Magdę Frąckowiak – Cebulę, dotyczący rozumienia specyfiki podmiotu działania i jego środowiska, budowania klimatu współpracy w obrębie Rady Programowej, przyjęcia zasad współdziałania i współodpowiedzialności, a także ustalenia
i przyjęcia zasad profesjonalizacji pracy. Szkolenie ma za zadanie wypracowanie wspólnych założeń ideowo-programowych w obszarze oddziaływania obowiązującego w placówce, stylu pracy ze środowiskiem domowym, uwzględniającym dobro uczestnika, rzeczywistość społeczną oraz współczesne nurty pedagogiki specjalnej. Cykl rozpoczęty, obecnie w tracie realizacji.

 Zmiana związana z funkcjonowaniem siedziby WTZ przy ul. Świętojańskiej

Siedziba warsztatu przy ulicy Świętojańskiej (Galeria PROM ART) poddana została remontowi
i pracom adaptacyjnym. Dotychczasowa działalność wystawiennicza została poszerzona o mini kawiarenkę obsługiwaną przez uczestników WTZ realizujących w Galerii trening komunikacji społecznej. Galeria jest miejscem nabierania kompetencji pracowniczych związanych
z poznaniem organizacji przestrzeni pracy, miejscem trenowania zachowań pracowniczych polegających na obsłudze gości, informowaniu o ekspozycji, miejscem doświadczania realnych kontaktów w otwartym środowisku. W zajęciach w Galerii uczestniczy dziesięciu uczestników
w ciągu tygodnia (po dwie osoby dziennie).

Wdrożenie działania dwóch pracowni komunikacji społecznej jest procesem rozpoczętym, wymagającym doprecyzowywania w szczegółach oraz uwagi, życzliwości otoczenia warsztatu
i otwartości umysłów współpracowników.

 Zrealizowane wydarzenia służące realizacji rehabilitacji społecznej:

· trzydniowy wyjazd warsztatowy do Mikoszewa

· prezentowanie witrażowej drogi krzyżowe na zewnątrz stowarzyszenia – Wielki Tydzień, kościół w Postołowie.

· spotkanie dla rodziców z prawnikiem na temat uwarunkowań prawnych związanych
z dziedziczeniem, zabezpieczeniem prawnym, ubezwłasnowolnianiem dorosłych dzieci
z niepełnosprawnością intelektualną.

· dzień męski, dzień kobiecy – dwa bloki tematyczne, zorganizowane równolegle w dwóch oddzielnych grupach: męskiej w Adventure Park i kobiecej w warsztacie. Oba bloki były zorganizowane jako wydarzenia jednorazowe, z bogatą oprawą.

· wyprawa do Piaśnicy – edukacja o wartościach niepodległościowych i walkach
o zachowanie tożsamości narodowej, piesza wędrówka w okolicy Święta Niepodległości.

· wyprawa 13 grudnia – kultywowanie dat z najnowszej historii, budowanie świadomości społeczno-politycznej

· spotkanie przedświąteczne z rodzicami, jako możliwość zaprezentowania wydarzeń
w roku 2010, podsumowanie działania terapeutycznego, przedstawienie rodzicom osiągnięć i zamierzeń na najbliższą przyszłość w indywidualnych procesach terapii
i rehabilitacji oraz w skali warsztatu.

· wycieczki do muzeów: Muzeum Narodowego, Muzeum Archeologicznego, Muzeum Miasta Gdyni.

· penetrowanie terenów Parku Trójmiejskiego w formie treningu komunikacji przestrzennej.

Wypracowanie form współpracy i porozumienia z podmiotami zewnętrznymi, wspomagającymi realizację rehabilitacji zawodowej i społecznej.
· porozumienie ze schroniskiem dla bezdomnych zwierząt „Promyk” w Gdańsku

· Gdańskie Centrum Wolontariatu

Trudności i związane z tym potrzeby
Rotacje kadrowe. Wprowadzanie zmian stylu pracy przyczynia się do decyzji o zmianie pracy dla części załogi. Stąd rotacja w kadrze, czasami chwilowe, niepełne zatrudnienie, powodowane poszukiwaniem osób o specyficznym podejściu do miejsca pracy i niepełnosprawności.

W minionym roku borykaliśmy się również z trudnościami w obsadzeniu zapreliminowanych miejsc w warsztacie. Ilość uczestników przez jedenaście miesięcy była mniejsza niż 55 osób.
Rozwiązania mogące mieć pozytywny wpływ na istniejące obecnie problemy nazywane potrzebami: W zakresie budowania zespołu: dalsze spotkania z panią Magdą Frąckowiak- Cebulą wspierające proces weryfikacji, doboru nowych członków załogi i umacniające zasady pracy
 z podmiotem.
W zakresie przeciwdziałania niedoborom na liście uczestników: otwarcie pracowni z programem edukacji przez całe życie, stanowiące jednocześnie rozszerzenie oferty warsztatu dla osób
z niepełnosprawnością sprzężoną.

W kwestii ułatwienia procesu zarządzania i organizacji dokumentacyjnej: zatrudnienie pracownika administracyjnego, realizującego czynności administracyjne wewnątrz warsztatu, który mieści się w trzech różnych placówkach w mieście.

GALERIA PROM ART
W związku z trwającym w Galerii remontem działalność wystawiennicza w 2010 roku była znacznie ograniczona.

Od stycznia do marca w każdą środę działała popołudniowa Pracownia Plastyczna, otwarta dla osób działających w PSOUU i mieszkańców Gdańska (grafika warsztatowa, rysunek i malarstwo) prowadzona przez panią Barbarę Mazur.
Artyści z galerii brali udział w ogólnopolskim konkursie plastycznym,, Świat Nikiforów” (Danuta Cichocka –linoryt i Wojciech Rubik - pastel) oraz w ogólnopolskim konkursie plastycznym organizowanym przez PFRON ,,Cztery Pory Roku’’, w którym Katarzyna Kwilman zdobyła
I miejsce w województwie pomorskim oraz I nagrodę ogólnopolską za pracę ,,Cztery Pory Roku’’w kategorii grafika.
19 listopada 2010 r. odbył się wernisaż wystawy zbiorowej Danuty Cichockiej, Sebastiana Proszko, Darii Roczyńskiej, Beaty Sobieszczyk i Barbary Świst wraz z pracami profesjonalnego artysty gdańskiego Marka Wróbla pod tytułem RADOŚĆ KOLORU. Wystawa trwała do
16 grudnia 2010 r. Wystawa ta w całości została również pokazana w Galerii Sztuki Nieprofesjonalnej i Ludowej w Bydgoszczy od 10 lutego do 4 marca 2011 r.

Od listopada 2010 roku działalność wystawiennicza Galerii PROM ART koordynowana jest przez panią Teresę Pałejko, której doświadczenie, znajomość środowisk twórczych oraz zaangażowanie gwarantuje profesjonalne prowadzenie działalności wystawienniczej zarówno
w naszej Galerii, jak i w innych przestrzeniach wystawienniczych.
ŚRODOWISKOWY DOM SAMOPOMOCY (ŚDS)
ŚDS jest placówką dziennego pobytu dla dorosłych osób niepełnosprawnych intelektualnie.
Od 2008 roku placówka funkcjonuje w oparciu o pomieszczenia przy ul. Jagiellońskiej 11
w Gdańsku, w godzinach od 7.30 do 15.30.

Kierownikiem placówki jest Pani Małgorzata Głowska.

Uczestnikami są mieszkańcy Gdańska w wieku 25 – 61 lat (12 kobiet i 10 mężczyzn).Wszyscy posiadają orzeczenia o niepełnosprawności w stopniu znacznym.

Od września 2010 roku rozpoczęła funkcjonowanie grupa dla osób z głęboką niepełnosprawnością sprzężoną, której uczestnikami są absolwenci OREW. Na wniosek Zarządu Koła PSOUU od stycznia 2011 roku MOPS zwiększył dofinansowanie placówki o 3 miejsca dzięki czemu możliwe było uruchomienie tej grupy. Biorąc pod uwagę liczbę wychowanków, którzy kończyć będą realizację obowiązku szkolnego w OREW w ciągu kilku najbliższych lat, należy przygotować środowiskowy dom pod względem merytorycznych i socjalno-bytowym do przyjęcia nowych uczestników o zwiększonym zapotrzebowaniu na opiekę. Przewidujemy, że w ciągu najbliższych 5 lat liczba miejsc w ŚDS powinna wzrosnąć do 30.

W 2010 roku kontynuowano są realizację indywidualnych programów terapeutyczno-usprawniających poprzez zajęcia tematyczne, pracownię kulinarną, zajęcia metodą Knilla, zajęcia plastyczne, filmoterapia, trening umiejętności społecznych, zajęcia relaksacyjne, biblioterapia, bajkoterapia, muzykoterapia, indywidualną rehabilitację usprawniająca, trening komunikacji, gimnastykę poranna, grupowe i indywidualne zajęcia gimnastyczne/rehabilitacyjne, indywidualne zajęcia z logopedą.

W 2010 roku w Środowiskowym Domu Samopomocy wprowadzona została nowa forma zajęć oparta na treningu umiejętności społecznych i treningu komunikacyjnym. Udało się to dzięki realizacji programu dofinansowanego ze środków z PFRON „Zdobywcy codzienności” – rehabilitacja osób z niepełnosprawnością intelektualną w Środowiskowym Domu Samopomocy. Projekt pozwolił na większe zindywidualizowanie zajęć oraz urozmaicenie zajęć grupowych, które sprzyjają integracji i wzajemnym motywowaniu się uczestników do aktywności. Program zawierał także działania skierowane do rodziców. Comiesięczne spotkania psychoedukacyjne „Czas dla rodzica” początkowo cieszyły się sporym zainteresowaniem. Być może jednak zbyt duża częstotliwość spowodowała, że frekwencja rodziców znacznie spadła. W roku 2011 trzeba tę formę pracy z rodzicami zweryfikować i dostosować do ich możliwości.
Od września 2010 r. zaczęła funkcjonowanie grupa dla osób z głęboką niepełnosprawnością, która składa się głównie z absolwentek OREW-u. Ta 4-osobowa grupa pracuje wg ramowego planu dnia dla całej placówki, ale niektóre zajęcia są ukierunkowane na szczególne potrzeby tych osób
np. stymulacja sensoryczna. Część zajęć odbywa się w grupach mieszanych, aby zapewnić kontakt wszystkim uczestnikom ze sobą.
Współpraca ze środowiskiem rodzinnym uczestników

Każdy uczestnik ma swojego opiekuna - terapeutę, którego zadaniem jest również kontakt
z rodzicami/opiekunami w środowisku rodzinnym. W zależności od potrzeby terapeuta spotyka się z rodzicem, by omówić podejmowane działania wobec uczestnika zgodnie z indywidualnym programem wspierająco-aktywizujacym.

Szkolenia kadry
W bieżącym roku pracownicy odbyli następujące szkolenia:

· szkolenie w ramach przygotowania do projektu systemowego dotyczące form pracy
z osobami z głęboką niepełnosprawnością sprzężoną;

· „Seksualność osób z niepełnosprawnością intelektualną”;
· „Metody pracy z dzieckiem niepełnosprawnym”;
· szkolenie „Zarządzanie wiedzą i kompetencjami pracowników”;
· udział w konferencjach „Współczesne wyzwania dla rodziny”, „Seksualność osób
z niepełnosprawnością intelektualną” organizowaną przez MOPS w Gdańsku, „Model motywowania osób z zaburzeniami psychicznymi do aktywności społecznej i zawodowej”.

Kadra placówki
W środowiskowym domu samopomocy pracuje 11 osób na 9 etatach oraz stażystka – studentka psychologii (od 1 października 2010 r. na mocy umowy z Powiatowym Urzędem Pracy
w Gdańsku).

Wolontariusze – Havier i Rosa z Hiszpanii w ramach międzynarodowego projektu EVC –
(od września 2010). Zadania wolontariuszy polegają na aktywnym uczestnictwie w zajęciach grupowych tj. zajęcia na sali gimnastycznej, trening umiejętności społecznych – wyjścia uspołeczniające, stymulacja polisensoryczna oraz na indywidualnym kontakcie z uczestnikiem – spacery z jednym z naszych podopiecznych.
Poza stałą ofertą zajęć personel placówki przygotował kilka imprez towarzyszących, m.in.:

· całodzienny wyjazd autokarowy do Muzeum Powstania Warszawskiego w stolicy,
w którym udział wzięli ,oprócz uczestników ŚDS, także 16 osób (niepełnosprawni i ich opiekunowie) związanych z PSOUU;

· wyjazd całodniowy do Ogrodu Dendrologicznego w Wirtach ;

· spotkanie wielkanocne „Malowanie pisanek” z udziałem rodziców i osób współpracujących z placówką;

· imprezy okolicznościowe (m. in. zabawa karnawałowa, andrzejki, mikołajki);

· udział w całodziennym Pomorskim Marszobiegu dla Osób Niepełnosprawnych
w Jantarze;

· spotkanie bożonarodzeniowe z rodzicami i gośćmi;

· wycieczki (m.in. grota solna, koncert edukacyjny w Filharmonii Bałtyckiej, latarnia morska, Muzeum Archeologiczne „Błękitny Lew”, wystawa „Słowiański mit”, rzeźby
z piasku, lekcje biblioteczne, ZOO, kino);

· udział w konkursie plastycznym „Cztery pory roku” zorganizowanym przez PFRON;

· udział w konkursie PSOUU na „EKO-ludka”

· organizowanie spotkań „Czas dla rodzica” w zakresie takich tematów ,jak :potrzeby dorosłych osób niepełnosprawnych, seksualność, przemoc wobec osób niepełnosprawnych

Założenia i wytyczne do Programu Rozwoju placówki na 2011 r.
· stworzenie możliwości treningu pracy dla kilku lepiej funkcjonujących uczestników ŚDS
w ramach przygotowania do podjęcia formy pracy;
· stworzenie oferty przysposobienia do pracy dla osób z głębokim stopniem upośledzenia
w zespole z mentorem (osoba z lekkim upośledzeniem) i pedagogiem (projekt systemowy;
· stworzenie możliwości treningu mieszkaniowego dla przynajmniej jednej uczestniczki placówki;
· organizacyjne utworzenie dwóch pionów w ŚDS tj. osoby z upośledzeniem głębokim oraz znacznym i umiarkowanym z wyznaczeniem szefów obu pionów;
· zaproponowanie zajęć klubowych popołudniowych dla osób oczekujących na decyzję administracyjną.

ZESPÓŁ MIESZKAŃ WSPOMAGANYCH „MASZ DOM” (ZMW)
Funkcjonuje w budynku przy ulicy Stanisława Dąbka 6 w Gdańsku. Mieszka w nim 18 dorosłych osób z niepełnosprawnością intelektualną. Szesnaście osób jest najemcami mieszkań i korzysta
ze specjalistycznych usług opiekuńczych świadczonych przez asystentów. Dwie osoby realizowały trening umiejętności potrzebnych do samodzielnego życia w mieszkaniu chronionym. Wszyscy lokatorzy ZMW byli beneficjentami projektu ,,Trening samodzielności’’ finansowanego przez PFRON. Trzynaście osób realizowało aktywność dzienną w Warsztatach Terapii Zajęciowej, dwie osoby w Środowiskowym Domu Samopomocy. Pięć osób uczestniczyło
w projekcie Biura Integracji Zawodowej Osób Niepełnosprawnych. Dwie osoby niepełnosprawne są pracownikami PSOUU Koło w Gdańsku. Koordynatorem Zespołu Mieszkań Wspomaganych jest Pani Ewa Klockowska.
Celem głównym programu jest wsparcie osób niepełnosprawnych w samodzielnym mieszkaniu
i funkcjonowaniu w lokalnej społeczności. W zależności od indywidualnych potrzeb i możliwości mieszkańców, każdy został objęty działaniami według indywidualnego programu wsparcia.

Program ten obejmował pomoc w zakresie:
· umiejętności samoobsługi i dbałości o zdrowie i higienę osobistą;

· prowadzenia treningu ekonomicznego, czyli dokonywanie zakupów(sklepy osiedlowe oraz supermarkety) planowanie, realizacja, rozliczanie, korzystania z bankomatu;

· przygotowywania posiłków:

· asystowanie osobom niepełnosprawnym w codziennych czynnościach gospodarczych
i porządkowych w mieszkaniach i częściach wspólnych ,,Naszego Domu”;

· nabywanie umiejętności potrzebnych do prawidłowego funkcjonowania w życiu społecznym poprzez trening komunikacji, modelowanie zachowań;

· budowanie relacji ze współmieszkańcami(świętowanie urodzin, imienin) , z sąsiadami (udział w imprezie osiedlowej), wolontariuszami;

· pomoc w usprawnieniu artykulacji-zajęcia logopedyczne;

· udział w zajęciach w czasie wolnym (warsztaty plastyczne, wyrób biżuterii ,gry i zabawy stolikowe, nauka relaksacji);

· wsparcie w korzystaniu z instytucji lokalnych :Przychodni Zdrowia , Biura Integracji Zawodowej Osób Niepełnosprawnych, poczty i urzędów;

· pilotowanie samodzielnego poruszania się po mieście.

Mieszkańcy ,,Naszego Domu’’ w 2010 roku brali udział w wycieczkach edukacyjno –krajoznawczych, integracyjnych, koncertach oraz imprezach plenerowych m.in.

· spacer lasami w okolicy Jaśkowej Doliny (piesza przeprawa przez śnieg, jazda na ślizgach),

· spacer nad brzegiem morza z Sopotu do Orłowa,

· wizyta w Oceanarim w Gdyni, spływ kajakowy dopływem Motławy,

· wyjazd do gospodarstwa agroturystycznego w Skowarczu,

· wyjazd do Muzeum Motoryzacyjnego oraz Muzeum Marynarki Wojennej w Gdyni,

· spływ kajakowy z Pruszcza Gdańskiego do Gdańska,

· wyjazdy na plażę (Sobieszewo, Brzeźno),

· trzydniowy wyjazd do gospodarstwa agroturystycznego w Lipach (ZAGRODA POWROTY,

· wyjście do kręgielni,

· wyjazd do Malborka (zwiedzanie zamku),

· wyjazd na grzybobranie do Kłobuczyna, dwudniowy wyjazd do Sulęczyna do domku Państwa N (spacery, grill),

· wyjście na koncert Grzegorza Turnaua na Gdańską Ołowiankę.

Zatrudnienie
W Zespole Mieszkań Wspomaganych zatrudnionych było 8 osób. Kadra zatrudniona przy realizacji zadania: koordynator-1etat, psycholog, asystent osoby niepełnosprawnej- 5,25 etatów

W 2010 roku dwie osoby z kadry wzięły udział w szkoleniu pt. ,,Trening Zastępowania Agresji-teoria i praktyka kontroli zachowań agresywnych”, odbyło się szkolenie obejmujące zagadnienia
z zakresu seksualności, dwie osoby kontynuowały studia wyższe.

W minionym roku kontynuowany był proces likwidacji spółki TBS Konkret. Zarząd Koła utrzymywał ścisły kontakt z syndykiem masy upadłościowej i prowadził działania zmierzające do pozyskania środków finansowych za zakup budynku, w którym znajduje się 17 mieszkań wspomaganych. W październiku 2010 roku obecny zarząd spółki w porozumieniu z radą wierzycieli złożył wniosek do sądu o zmianę sposobu upadłości i zastąpienie likwidacji spółki postępowaniem układowym. Obecnie trwa procedura sądowa. Zmiana sposobu upadłości wydaje się z prawnego punktu widzenia korzystniejsza dla PSOUU, jednak i tak najlepszym rozwiązaniem gwarantującym pełną niezależność jest kupno budynku. Obecna wartość tej nieruchomości to ok. 2 mln zł. Zgromadzenia takiej kwoty wydaje się być niemożliwe.

BIURO INTEGRACJI ZAWODOWEJ OSÓB NIEPEŁNOSPRAWNYCH INTELEKTUALNIE (BIZON)
Biuro mieści się w Gdańsku przy ulicy Dyrekcyjnej 6. Zadaniem Biura jest zmniejszenie obszarów wykluczenia społecznego oraz zwiększenie integracji społecznej i zawodowej osób niepełnosprawnością intelektualną na rynku pracy poprzez opracowanie standardu wspierania
w zwiększaniu aktywności zawodowej oraz zmianę wizerunku osób z niepełnosprawnością intelektualną, jako pracownika.
Ostatni rok realizacji projektu „Wdrażanie modelu zatrudnienia wspomaganego poprzez Biuro Integracji Zawodowej Osób Niepełnosprawnych” realizowanego w ramach programu pilotażowego PFRON TRENER PRACY miał na celu dalszą aktywizację zawodową osób
z niepełnosprawnością intelektualną na otwartym oraz chronionym rynku pracy.

Doświadczenia zebrane w poprzednim roku realizacji projektu wykazały, że działalność w tej kategorii jest nadal konieczna. Grono osób, do których adresowany jest projekt, to najbardziej marginalizowana grupa społeczna w zakresie aktywności zawodowej. Osoby z niepełnosprawnością intelektualną, a także z zaburzeniami psychicznymi wymagają szczególnych, kompleksowych i długotrwałych metod wsparcia w pozyskaniu i utrzymaniu zatrudnienia. Aktywizacja zawodowa jest w tym wypadku możliwa właściwie jedynie przy pomocy specjalistów. Oczywiście zdarzają się osoby, które potrafią sobie poradzić ze znalezieniem pracy
i utrzymaniem zatrudnienia zupełnie samodzielnie, lecz są to bardzo rzadkie przypadki.

Działania projektowe na rok 2010 zakładały zatrudnienie 50 osób z niepełnosprawnością intelektualną otwartym bądź chronionym rynku pracy.
Kadra projektu w 2010 roku to:
- koordynator merytoryczny (0,75 etatu)

- koordynator finansowy (0,25 etatu)

- psycholog (1 etat oraz 0,5 etatu)

- doradca zawodowy (2 x 0,5 etatu)

- 8 trenerów pracy (8 x 1 etat)

 Realizowany przez zespół model zatrudnienia wspomaganego zakłada poszukiwanie miejsca pracy dostosowanego do potrzeb i możliwości klienta. Sukces w tej metodzie można osiągnąć jedynie przy stałej współpracy trenerów, doradców zawodowych oraz psychologów, którzy wspólnie tworzą Indywidualny Plan Działania (IPD) dla uczestników projektu.
Główne zadania Biura to:

· monitoring Indywidualnych Planów Działania przez zespół psycholog-doradca zawodowy-trener pracy,

· konsultacje psychologiczne,

· doradztwo zawodowe – indywidualne i grupowe, określenie predyspozycji, zainteresowań, umiejętności zawodowych,

· szkolenie osób z niepełnosprawnością intelektualną w miejscu pracy przez trenera pracy,

· wsparcie osób z niepełnosprawnością intelektualną w miejscu pracy,

· poszukiwanie miejsc pracy dla osób z niepełnosprawnością intelektualną,

· nauka samodzielnego poruszania się po mieście osób z niepełnosprawnością intelektualną,

· pomoc przy tworzeniu dokumentów aplikacyjnych dla osób z niepełnosprawnością intelektualną,

· kontakty z pracodawcami powadzone przez trenera pracy,

· kontakty z najbliższym otoczeniem uczestników [rodzice, opiekunowie] zespół psycholog – doradca zawodowy – trener pracy.

Każda z osób korzystających ze wsparcia Biura BIZON jest traktowana indywidualnie, otrzymuje wsparcie i pomoc w koniecznych jej dziedzinach.
Efekty realizowanych programów:
· 42 osoby podejmowały aktywność zawodową,

· zbudowanie profesjonalnego zespołu specjalistów: TRENER – DORADCA – PSYCHOLOG do wspierania osób z niepełnosprawnością większość klientów utrzymała dzięki odpowiedniemu wsparciu miejsca zatrudnienia,

· osoby z niepełnosprawnością intelektualną dzięki wejściu na rynek pracy poprawiają swój status społeczny i materialny,

· poza osobami niepełnosprawnymi intelektualnie z pomocy Biura Integracji Zawodowej Osób Niepełnosprawnych BIZON korzystają także:

· rodziny osób z niepełnosprawnością intelektualną,

· ich opiekunowie i instruktorzy z placówek pomocy społecznej
i warsztatów terapii zajęciowej, którzy wymagać będą konsultacji
i poradnictwa w związku ze zmieniającą się rolą i sytuacją życiową ich podopiecznych
W 2010 roku w trakcie realizacji dwóch projektów nastąpiło znaczne ograniczenie (do 20%) środków finansowych przekazanych przez PFRON. W kwietniu skończyły się środki na realizację zadania i Zarząd Koła stanął przed koniecznością podjęcia decyzji o zakończeniu lub kontynuacji programu bez zabezpieczenia finansowego. W wyniku podjętych negocjacji z PFRON
i Ministerstwem Pracy w grudniu Zarząd Koła podpisał aneks do umowy na 2010 rok i uzyskał refundacje poniesionych kosztów (do 60% pierwotnej kwoty wnioskowanego dofinansowania na 2010 rok). Niestety brak stabilizacji finansowej spowodował redukcję zespołu realizującego projekt.

Od 1 stycznia 2011 r. w Biurze realizowane są dwa nowe projekty finansowane ze środków unijnych (jeden w partnerstwie z Zarządem Głównym PSOUU), dzięki którym możemy zapewnić osobom niepełnosprawnym intelektualnie kontynuowane wsparcie w zakresie aktywizacji zawodowej i pomoc w znalezieniu oraz utrzymaniu pracy.

Biorąc pod uwagę te doświadczenia Zarząd Koła podjął działania mające na celu nawiązanie współpracy z Powiatowym Urzędem Pracy w Gdańsku w zakresie możliwości zlecania realizacji podmiotom niepublicznym specjalistycznego pośrednictwa pracy.

ORKIESTRA VITA ACTIVA I PROGRAM ECEKON

Orkiestra VITA ACTIVA funkcjonuje od 1995 roku pod kierownictwem Pani Mirosławy Lipińskiej wspieranej przez Pana Ryszarda Popowskiego.

Celem nadrzędnym programów Orkiestra VITA ACTIVA i ECEKON (program Europejskie Centrum Edukacji Kulturalnej Osób Niepełnosprawnych) jest prowadzenie działalności kulturalnej w środowisku osób z niepełnosprawnością intelektualną oraz wykorzystanie tej działalności do rozwoju samodzielności życiowej osób z niepełnosprawnością, ukazanie działalności artystycznej osób z niepełnosprawnością, jako sztuki pełnowartościowej, przełamanie barier społecznych w postrzeganiu osób niepełnosprawnych oraz promowanie idei normalizacji życia, rekonstrukcja amatorskiej działalności muzycznej w wymiarze prywatnym
i towarzyskim łącząca cele artystyczne i społeczne.
Zadania zrealizowane w 2010 roku

· wykonano 15 koncertów orkiestry,
· zorganizowano 6 koncertów umuzykalniających,
· wykonano 11 koncertów kameralnych,
· zorganizowano 4 spotkania integracyjne.
· Prowadzono działalność organizacyjną związaną z bieżącą działalnością:
· m.in. zakup używanych instrumentów ze Stoczni Gdynia,
· zakup nowych instrumentów - kontrabas i akcesoria,
· bieżąca dokumentacja filmowa i fotograficzna, pozyskano instrumenty poprzez darowiznę: akordeon i mandolinę,
· kontynuowano bliską współpracę z MOPS w Gdańsku w celu modyfikacji formuły festiwalu Pozapozy,
· włączono OVA i ECEKON do planowania wieloletniego działań kulturalnych
w Gdańsku, udział w programie Gdańsk Stolicą Kultury 2016 (złożenie dwu samodzielnych projektów i jednego we współpracy i innymi podmiotami),
· nawiązano współpracę z organizatorami Ogólnopolskiego Konkursu Młodego Muzyka
w Gdyni w celu dopuszczenia do udziału w konkursie uczniów programu ECEKON,
· poprzez pracę wolontariusza Jana Romańczuka (ojciec ucznia w programie ECEKON) rozpoczęto akcję promocyjną prowadzonej działalności w mediach i Internecie, przeprowadzono prace konserwatorskie i estetyzujące na ternie budynku Aksamitna 4a.
· wykonano instalację przestrzenną eksponowaną na holu, poświęconą Fryderykowi Chopinowi (200 rocznica urodzin),
· udzielono pomocy merytorycznej i materialnej w zakupie instrumentów przez uczniów,
· do realizacji programu wykorzystano pomoc wolontariuszy z zagranicy oraz wolontariuszy z Gdańska,
· zawiązano współpracę z AM w Gdańsku - praktyki studencie – wykorzystane do wspomagania nauki gry,
· powstała nowa strona ORKIESTRY VITA ACTIVA www.orkiestra-vita-activa.pl oraz strona programu ECEKON www.ecekon.pl,
· nawiązano współpracę z dokumentalistą i rozpoczęto realizację filmu dokumentalnego
o Orkiestrze z Tadeuszem Śliwą i Elżbietą Chowaniec.

ECEKON – Europejskie Centrum Edukacji Kulturalnej Osób Niepełnosprawnych

Nauką objęto 35 uczniów ucząc ich gry na 11 instrumentach: keyboardzie, fortepianie, trąbce, saxhornie, tubie, saksofonie, harfie, akordeonie, cytrze, kontrabasie, zestawie perkusyjnym. Uczniami są dzieci, młodzież i osoby dorosłe.

Lekcje odbywają się raz w tygodniu. W wyniku uzyskanych postępów część rodziców zdecydowała się na zakup instrumentów dla swoich dzieci, niekiedy znacznej wartości (pianino, keyboardy,
2 trąbki). Lekcje prowadzą doświadczeni zawodowo nauczyciele. Każdy z nauczycieli omawiał
w zespole problemy edukacyjne, w wyniku konsultacji wprowadzono zmiany do treści nauczania, doboru stopnia trudności, charakteru repertuaru, dokonano weryfikacji procedur nauczających.
Stopień zaawansowania uczniów w grze jest bardzo zróżnicowany. Większość uczniów potrafi wykonać proste melodie. Część uczniów podczas występu wymaga wspomagania poprzez podpowiedzi i nadzór nauczyciela, część już uzyskała samodzielność muzyczną. Nauka odbywa się przy pomocy nut, podczas lekcji wymagane jest także czytanie, np. tytułów utworów.
Duża wartość edukacyjna programu ECEKON wyraża się także w działaniach pozamuzycznych,
w wykształceniu odpowiednich nawyków edukacyjnych i zachowań stosownych do sytuacji
w jakich znajdują się podopieczni (oczekiwanie na lekcję, lekcja, wyjście na koncert, publiczna wypowiedź, samodzielny występ). Widoczne jest zróżnicowanie zachowań i dostosowanie do sytuacji. Uczniowie oczekujący na lekcję zachowują się w sposób zrównoważony, planowy, przygotowują nuty, pilnują czasu rozpoczęcia lekcji. Podczas koncertów i popisów uczniowie wchodzą w role słuchaczy
i stosownie do tego zachowują się.

PROGRAM WOLONTARIAT
STARSZY BRAT-STARSZA SIOSTRA

Wolontariusze działający przy Polskim Stowarzyszeniu na Rzecz Osób z Upośledzeniem Umysłowym w Gdańsku od stycznia 2002 roku realizują program „Starszy Brat – Starsza Siostra” w środowisku osób z niepełnosprawnością intelektualną. Projekt polega na pracy
w parach na zasadzie wolontariusz – osoba niepełnosprawna intelektualnie. Intencją wolontariuszy jest stworzenie stałego wsparcia i zwiększenie poczucia integracji ze społeczeństwem u młodzieży
i dzieci niepełnosprawnych, chęć bycia przyjacielem. Praca trwa nie krócej niż jeden rok,
a częstotliwość spotkań wynosi jedno lub dwa spotkania tygodniowo.

Program „Starszy Brat – Starsza Siostra” przy PSOUU Koło w Gdańsku w minionym roku realizowany był zgodnie z założeniami. Większość wolontariuszy regularnie raz w tygodniu spotykała się ze swoimi podopiecznymi. Odbyło się także kilka wspólnych spotkań dla wszystkich uczestników projektu. Ponadto przez cały rok funkcjonowała również grupa teatralna – obecnie już integracyjny Teatr „Razem”, który tworzą wolontariusze i podopieczni SB-SS. Prowadzącym teatr jest Jarosław Rebeliński z Gdańskiego Archipelagu Kultury. Spotkania odbywały się raz
w tygodniu, następnie z większą częstotliwością w okresie przed spektaklami (maj, czerwiec). Zakończone zostały dwoma pokazami: w Teatrze Leśnym w Gdańsku Wrzeszczu oraz na Międzynarodowym Bienalle „Terapia i Twórczość”.

Koordynatorem projektu jest Natalia Niemkiewicz, wspiera ją Jarosław Marciszewski.

EUROPEAN VOLUNTARY SERVICE
European Voluntary Service, Wolontariat Europejski to druga Akcja Programu „Młodzież w Działaniu”. W ramach tej akcji dofinansowane są projekty opracowane dla pełnoletnich młodych ludzi przez organizacje i instytucje z krajów uczestniczących w Programie Młodzież w Działaniu. W praktyce oznacza to, że polscy wolontariusze wyjeżdżają do innych krajów europejskich, a wolontariusze z Europy przyjeżdżają do organizacji polskich, by przez kilka miesięcy pracować społecznie w polskich organizacjach i instytucjach.

W okresie od stycznia do lipca 2010 roku w stowarzyszeniu pracowało 6 wolontariuszy: z Austrii,
z Hiszpanii, z Niemiec, z Turcji oraz z Ukrainy.

Wolontariusze pracowali w Warsztacie Terapii Zajęciowej, OREWie, Środowiskowym Domu Samopomocy, Zespole Mieszkań Wspomaganych oraz brali udział w różnych programach
i działaniach: uczyli języka angielskiego, pomagali podopiecznym w samodzielnym poruszaniu się, byli odpowiedzialni za transport na zajęcia czy do domu, pomagali w przygotowywaniu posiłków, uczestniczyli w zajęciach na sali sportowej, w zajęciach integracyjnych oraz klubu fotograficznego, uczyli podopiecznych samodzielności, wykonywali prace biurowe. Wolontariusze również pomagali przy organizowaniu wernisaży, uczestniczyli w programie Starszy Brat Starsza Siostra, grali w zespole Remont Pomp, Teatrze Razem oraz orkiestrze
VITA ACTIVA

Wolontariusze brali udział w grupach wsparcia organizowanych przez koordynatora i mentora projektu. Na tych spotkaniach była możliwość monitorowania pracy wolontariuszy, rozpoznawania i rozwiązywania ich problemów. Wszyscy zagraniczni wolontariusze brali udział w zakończeniu obu projektów Grundtviga i zaangażowali się w współtworzenie Festiwalu Akcept organizowany przez Gdański Archipelag Kultury.

W kwietniu oraz maju została przeprowadzona rekrutacja wolontariuszy do nowej edycji programu,. W jej wyniku wybrano 6 osób: 2 z Hiszpanii, 1 z Ukrainy, 1 z Turcji, 1 z Austrii oraz 1 z Francji. Nowi wolontariusze zostali wdrożeni do zajęć prowadzonych w placówkach PSOUU, uczestniczyli w działaniach i programach tak jak ich poprzednicy, Laurent z Francji pracował, jako pierwszy wolontariusz w BIZONIE i był odpowiedzialny za nakręcenie filmu
o pracy uczestników Bizona.

Prawie wszyscy wolontariusze brali udział w warsztatach teatralnych, które są prowadzone przez Jarka Rebelińskiego w Dworze Artura. W warsztatach tych biorą także udział wolontariusze oraz podopieczni programu „Starszy Brat – Starsza Siostra”.

W roku 2010 koordynator projektu EVS przeprowadził ewaluacje projektu wśród pracowników
i podopiecznych naszego stowarzyszenia. W tym celu odwiedził wszystkie miejsca, w których pracują wolontariusze i zebrał opinie o ich pracy. Na tej podstawie przygotowany został nowy plan pracy dla naszych zagranicznych wolontariuszy.

GRUNDTVIG „LIFE LONG LEARNING PROGRAMME”

Program Grundtvig dotyczy ogólnej niezawodowej edukacji osób dorosłych i skierowany jest do organizacji działających w obszarze szeroko rozumianej edukacji dorosłych, ich słuchaczy
i pracowników.

W roku 2010 nasze Stowarzyszenie uczestniczyło w realizacji dwóch projektów partnerskich Grundtviga i nadal realizuje jeden z nich. Są to projekty, których głównym zamierzeniem jest wymiana doświadczeń i rozszerzenie współpracy pomiędzy mniejszymi, mniej doświadczonymi we współpracy europejskiej organizacjami zajmującymi się szeroko rozumianą ogólną niezawodową edukacją dorosłych, organizacjami, które chcą uwzględnić współpracę europejską w swojej działalności edukacyjnej. W Projektach Partnerskich Grundtviga kadra organizacji partnerskich i słuchacze z kilku krajów europejskich wspólnie pracują nad interesującymi ich wybranymi zagadnieniami dotyczącymi szeroko rozumianej edukacji dorosłych. Taka wymiana doświadczeń, praktyk i metod przyczynia się do podniesienia świadomości zróżnicowania kulturowego, społecznego i gospodarczego Europy oraz do lepszego zrozumienia obszarów wspólnego zainteresowania.
Dużą rolę odgrywają wyjazdy zagraniczne do instytucji realizujących projekt. Ważnym elementem projektów jest aktywny udział dBłąd! Nieprawidłowy odsyłacz typu hiperłącze.orosłych słuchaczy, czyli w rozumieniu naszego projektu osób
z niepełnosprawnością intelektualną. W roku 2010 Narodowa Agencja Programu Grundtvig wybrała nasze projekty, jako godne prezentacji na międzynarodowym zjeździe organizacji realizujących projektu partnerskie w Warszawie.

Zespół muzyczny REMONT POMP

W 2010 roku Zespół Remont Pomp skupił się głównie na współpracy z Teatrem „Razem”. Przez większość zajęć przygotowywał muzykę do spektaklu „Zapraszamy na Show”. Ogromną rolę
w zajęciach Remontu Pomp odgrywali wolontariusze EVS oraz nasi Polscy. Dzięki ich obecności można było zadbać o transport uczestników a także wolontariusze są ogromnym wsparciem
w procesie tworzenia muzyki. W roku 2010 spektakl „Sen o człowieku” został zagrany 2 krotnie. Pierwszy raz na festiwalu Akcept w „Stacji Orunia” oraz na Międzynarodowych Bienalle teatralnych w Łodzi „Terapia i Twórczość”. Jest to największa tego typu impreza w Polsce. Ponadto Remont Pomp grał koncerty na instrumentach perkusyjnych oraz używając przedmiotów codziennego użytku. Zagraliśmy kilkanaście koncertów na teranie Trójmiasta min: w Teatrze Wybrzeże, jako gość specjalny Festiwalu „Poza Pozy”, na konferencjach organizacji pozarządowych w Gdańsku i Sopocie.

Ogromne wsparcie dla Remontu Pomp stanowią nowi wolontariusze EVS, w tym Sarah i Maria która wspiera zespół grą na skrzypcach i klarnecie. Warto także podkreślić, iż w roku 2010 zespół powiększył się o nowych uczestników niepełnosprawnych.

Zespół Remont Pomp zaczyna także dbać o swoja promocje w Internecie, dlatego też wraz
z Julią Kurek nagrane zostały dwie piosenki w sposób profesjonalny i umieszczone je na youtube. Aktualnie zespół dopracowuje także swój wizerunek na profile facebook i myspace.

ZREALIZOWANE PROJEKTY JEDNORAZOWE

3. Projekt - „W obiektywie – zajęcia fotograficzne dla młodzieży oraz dorosłych osób
 z niepełnosprawnością intelektualną”

Celem zajęć było wprowadzenie innowacyjnej metody edukacji historycznej, kulturowej dotyczącej miasta Gdańska oraz województwa dla osób z niepełnosprawnością intelektualną, nauka efektywnego sposobu na spędzania czasu wolnego, poznawanie ciekawych miejsc i ludzi, zdobywanie informacji o regionie, kulturze i historii.
W ramach projektu realizowane były zajęcia grupowe dla młodzieży i dorosłych osób
z niepełnosprawnością intelektualną, umożliwiające aktywne wyrównanie szans edukacyjnych poprzez doświadczanie i poznawanie otaczającej rzeczywistości i zapis efektów edukacji
w formie dokumentacji fotograficznej.

Projekt dofinansowany został ze środków Samorządu Województwa Pomorskiego.

4. Projekt - „VII Pomorski Marszobieg Osób Niepełnosprawnych”

Celem projektu była integracja grup osób z niepełnosprawnością intelektualną uczestników WTZ oraz SDS z różnych miast województwa pomorskiego, wymiana doświadczeń osób pracujących
z osobami niepełnosprawnymi, wspólna zabawa i prezentacja ciekawych form aktywnego spędzania czasu wolnego, kształtowanie wśród wolontariuszy – uczniów XX LO w Gdańsku oraz studentów AWFiS postawy akceptacji i tolerancji. W ramach projektu zrealizowana została kilkugodzinna impreza plenerowa w miejscowości Jantar dla ponad 200 osób, bogata w sportowe konkurencje, zaplanowana jako marszobieg, zakończona rozdaniem nagród, pucharów, medali oraz dyplomów.

5. Projekt - „Z Mikołajem na sportowo” „Z Mikołajem na wesoło”
Celem projektu było promowanie aktywnego stylu życia, upowszechnianie rodzinnego współzawodnictwa, integrowanie lokalnego środowiska, wyrabianie empatii, akceptacji
i tolerancji wśród młodzieży szkolnej.

Impreza odbyła się 4 grudnia 2010 roku i uczestniczyły w niej osoby z niepełnosprawnością intelektualną z Gdańska, wolontariusze z gdańskiego XX Liceum Ogólnokształcącego i programu „Starszy brat starsza siostra” oraz pracownicy Stowarzyszenia i rodzice niepełnosprawnych uczestników – w sumie ponad 200 osób.

Impreza zrealizowana została w 2 częściach:

 - jako zabawa rekreacyjno – sportowa dla młodzieży oraz dorosłych osób niepełnosprawnych - liczne konkurencje sportowe
- zabawa dla dzieci - konkursy, konkurencje sportowe, wspólne zabawy, tańce integracyjne, malowanie twarzy, stoiska „rozrywki”, gdzie dzieci miały możliwość rysowania, tworzenia figur
z balonów oraz uczestniczenia w konkursach.

Projekt dofinansowany był ze środków PFRON

6. Projekt - „Poczekalnia - Klub pracowniczy dla osób niepełnosprawnych intelektualnie świadczących pracę na otwartym rynku pracy”

Celem projektu było przygotowywanie i wdrożenie formy działania zapobiegającego wycofaniu osób niepełnosprawnych z uczestnictwa w codziennej aktywności społecznej poprzez stworzenie oferty zagospodarowania czasu poza pracą.

Beneficjentami projektu były dorosłe osoby z niepełnosprawnością intelektualną, świadczące pracę na otwartym rynku pracy w niepełnym wymiarze czasu pracy, które z tytułu zatrudnienia nie mogą kontynuować uczestnictwa w WTZ.
W wyniku realizacji projektu zorganizowano miejsce aktywnego spędzania czasu dla pracujących osób z niepełnosprawnością intelektualną – klub „Poczekalnia”.

Program finansowany był ze środków PFRON.
9. Projekt – „Organizacja wypoczynku letniego dla dzieci i młodzieży niepełnosprawnej intelektualnie w formie półkolonii”

W ramach dofinansowania ze środków Urzędu Miasta Gdańska w Ośrodku Rehabilitacyjno - Edukacyjno - Wychowawczym w okresie letnim zorganizowane zostały półkolonie. Działania projektu skierowane były do osób niepełnosprawnych, którym rodzice z uwagi na pracę zawodową nie mogli zapewnić opieki w czasie wakacji. Program półkolonii obejmował codzienne, atrakcyjne zajęcia, bliższe i dalsze wycieczki, wyjścia na plażę i wiele innych atrakcji. W projekcie wzięło udział 26 uczestników.

Program ten będzie kontynuowany w 2010.
WSPÓŁPRACA Z SAMORZĄDEM I INNYMI ORGANIZACJAMI

Miniony rok, to rok w którym budowaliśmy konsekwentnie naszą pozycję, jako jednej
z największych i najprężniej działających organizacji w regionie, angażując się poprzez naszych przedstawicieli we współpracę z władzami lokalnymi różnych szczebli w sferze polityki społecznej, edukacji i ochrony zdrowia, rehabilitacji zawodowej i społecznej.

Podmioty współpracy:
· Urząd Miasta: Biuro Prezydenta, Wydział Spraw Społecznych, praca przewodniczącej PSOUU w Gdańskiej Radzie Działalności Pożytku Publicznego, pracach zespołu roboczego opracowującego Program Współpracy Miasta Gdańska z Organizacjami Pozarządowymi,
w radzie programowej Powiatowego Programu działań na rzecz osób niepełnosprawnych, praca Sekretarza Koła pani Moniki Gołubiew-Koniecznej w Gdańskiej Radzie Oświatowej;
· Jednostki budżetowe Miasta: Miejski Ośrodek Pomocy Społecznej, poprzez udział Skarbnika Koła w Zespole ds. mieszkalnictwa wspomaganego,

· Miejskie Instytucje Kultury (Pałac Młodzieży, GAK),
· Urząd Marszałkowski (Departament Edukacji i Spraw Społecznych, Departament Kultury, Sportu i Turystyki, Wojewódzki Urząd Pracy) oraz udział w pracach Społecznej Wojewódzkiej Rady Organizacji Osób Niepełnosprawnych,

· Wojewódzki Urząd Pracy m.in. poprzez udział Pani Ewy Mikołajczyk (Skarbnika)
 w pracach Pomorskiej Wojewódzkiej Rady Zatrudnienia,
· organizacje pozarządowe - lokalne, regionalne, krajowe, międzynarodowe, udział przewodniczącej Koła PSOUU w pracach Gdańskiej Rady Organizacji Pozarządowych.

· Gdańska Spółdzielnia Socjalna – członek założyciel, członek Zarządu Spółdzielni
Współpraca międzynarodowa
Celami we współpracy międzynarodowej w latach 2006-2010 były:

· wymiana doświadczeń z partnerami zagranicznymi w zakresie:

· budowania potencjału organizacyjnego partnerów

· udziału wolontariatu w pracy organizacji

· egzekwowania praw osób niepełnosprawnych i włączenia ich w życie społeczne

· zarządzania projektami

· pozyskiwania środków na działania organizacji

· podnoszenia jakości świadczonych usług

· współpracy z władzami

· rzecznictwa interesów osób niepełnosprawnych

· realizacja wspólnych przedsięwzięć na rzecz osób z niepełnosprawnością intelektualną
w formie programów wymiany młodzieży niepełnosprawnej, wspólnych przedsięwzięć kulturalnych i edukacyjnych

· wymiany doświadczeń pracowników Stowarzyszenia, szczególnie w zakresie różnorodnych form codziennej pracy z osobami z niepełnosprawnością intelektualną

Współpraca z organizacją „Caravan 2000” – International Federation

Od 1998 roku Gdańskie Koło PSOUU jest zaangażowane w Europejskim Ruchu na rzecz Różnorodności i Zrozumienia „Karawana 2000” W 2010 roku minęło 10 lat od przekształcenia się tej nieformalnej sieci współpracy w Międzynarodową Federację. W marcu 2009 roku, członek naszego koła Pani Magdalena Skiba została jej prezesem.

W chwili obecnej „Caravan 2000” zrzesza organizacje z 10 krajów z Europy i Bliskiego Wschodu: Francja, Grecja , Holandia, Izrael, Łotwa, Malta, Niemcy, Polska, Szwecja, Turcja.

Projekty międzynarodowe zrealizowane we współpracy z partnerami „Karawany 2000”
w 2010 roku

· Międzynarodowy project “Współpraca w sieci “ ze wszystkimi partnerami “Karawany 2000”

· Marzec 2010 „Wake up Europe“ – międzynarodowa konferencja w Hadamarze, w Niemczech „Which place do people with disability and disadvantage have today in the house “Europe”“

· "Lest get Loud" – rozpoczęty w 2010 dwuletni projekt muzyczny z partnerami z Niemiec
i Irlandii Północnej w ramach programu Grundvig.
· Lipiec 2010, “Youth, Future and Environment” – międzynarodowa wymiana młodzieży odbywająca się w Neunhagen w Niemczech,

· Październik 2010, Gdańsk wystawa prac plastycznych „One Word for All” zrealizowana
z partnerem niemieckim Baunataler Diakonie Kassel.
W październiku 2010 roku gościliśmy w Gdańsku na posiedzeniu wyjazdowym Zarząd „Karawany 2000”, który obradował w pełnym składzie poszerzonym o gościa obserwatora
z Norwegii.
Wykaz wszystkich zrealizowanych projektów
	l.p.
	tytuł projektu

	Liczba ONI
	Grantodawca
	kwota wg wniosku
	kwota przyznana
	kwota rozliczona

	 1
	Edukacja muzyczna „VITA ACTIVA”
	60
	Ministerstwo Kultury i Dziedzictwa Narodowego
	117 700,00
	70 620,00
	70 620,00

	2
	Działalność koncertowa i popularyzatorska Orkiestry VITA ACTIVA
	60
	Urząd Miasta Gdańska
	64 075,00
	20 000,00
	20 000,00

	3
	Organizacja wypoczynku letniego dla dzieci i młodzieży niepełnosprawnej w formie półkolonii
	23
	Urząd Miasta Gdańska
	9 200,00
	4 000,00
	4 000,00

	4
	W obiektywie - zajęcia fotograficzne dla młodzieży z niepełnosprawnością intelektualną
	30
	Urząd Miasta Gdańska
	25 000,00
	7 000,00
	7 000,00

	5
	VII Pomorski Marszobieg Osób Niepełnosprawnych
	190
	Urząd Marszałkowski województwa pomorskiego
	5 200,00
	2 000,00
	2 000,00

	6
	VII Pomorski Marszobieg Osób Niepełnosprawnych
	190
	Urząd Miasta Gdańska
	50780,00
	4 800,00
	4 800,00

	7
	Z Mikołajem na sportowo
	
	Urząd Miasta Gdańska
	5 200,00
	3 200,00
	3 200,00

	8
	Przez sztukę w świat - teatr i muzyka jako narzędzie wymiany oraz integracji społecznej i rozwoju kulturalnego osób z niepełnosprawnością intelektualną na szczeblu lokalnym i międzynarodowym
	30
	Urząd Marszałkowski województwa pomorskiego
	21 000,00
	8 000,00
	8 000,00

	9
	Klub Poczekalnia
	21
	Urząd Marszałkowski województwa pomorskiego
	29 480,00
	10 000,00
	10 000,00

	10
	Zajęcia rehabilitacyjne dla dzieci i młodzieży ze znaczną niepełnosprawnością intelektualną w OREW
	63
	PFRON
	120 000,00
	68 446,00
	 68 446,00

	11
	Działalność Orkiestry VITA ACTIVA” formą terapii przez sztukę
	60
	PFRON
	130 000,00
	120 687,50
	 120 687,00

	12
	Trening samodzielności - wsparcie osób niepełnosprawnych intelektualnie w placówce "Nasz Dom"
	17
	PFRON
	149 000,00
	134 127,50
	134 127,50

	13
	Trener pracy - zatrudnienie wspomagane osób niepełnosprawnych
	36
	PFRON
	333 704,01
	310 122,21
	310 122,21

	14
	Zdobywcy codzienności - rehabilitacja osób niepełnosprawnych w ŚDS
	23
	PFRON
	82 095,00
	73 790,00
	73 790,00

	15
	Wczesne pomoc dziecku niepełnosprawnemu
	30
	PFRON
	65 280,00
	59 661,37
	59 661,37

	16
	Zwiększenie samodzielności osób niepełnosprawnych intelektualnie
	
	PFRON
	194 600,00
	73 180,00
	73 180,00

	17
	Świadczenie specjalistycznych usług opiekuńczych
	16
	MOPS
	186 000,00
	160 000,00
	16 000,00

	18
	Świadczenie specjalistycznych usług opiekuńczych w mieszkaniu chronionym
	2
	MOPS
	24 000,00
	20 640,00
	20 640,00

	19
	„Connection against exlusion” 2009 – 2010 : Wolontariat Europejski
	110
	Narodowa Agencja Programu “Młodzież w działaniu”
	157 000,00
	136 000,00
	w trakcie rozliczania

	20
	„Connection against exlusion” 2010 - 2011 – Wolontariat Europejski
	110
	Narodowa Agencja Programu “Młodzież w działaniu”
	172 000,00
	144 000,00
	Projekt w trakcie realizacji

	21
	“Disabled in Theatre and Music” “Niepełnosprawni w Teatrze i Muzyce”
	50
	Narodowa Agencja Programu “Młodzież w działaniu”
	70 000,00
	70 000,00
	70 000,00

	22
	„Empowerment trough art for Disabled People” “Wzmacnianie niepełnosprawnych poprzez sztukę”
	50
	Narodowa Agencja Programu “Młodzież w działaniu”
	70 000,00
	70 000,00
	70 000,00

	23
	„Lets Get Laud” „Niech nas uslyszą”
	40
	Narodowa Agencja Programu “Młodzież w działaniu”
	70 000,00
	70 000,00
	Projekt w trakcie realizacji

	24
	Prowadzenie i zapewnienie 20 miejsc dla osób niepełnosprawnych w środowiskowym domu samopomocy
	20
	MOPS
	250 000,00
	242 400,00
	242 400,00

Razem pozyskaliśmy: 1.890.274,58 zł

Informacja na temat przeprowadzonych kontroli

1. 15.03 – 30.04.2010 r. – kontrola przeprowadzana przez pracowników MOPS w zakresie prawidłowości realizacji umowy nr 1/WTZ/04 w warsztacie terapii zajęciowej. Zalecenia pokontrolne zrealizowano.
2. 23.03. – 30.03.2010 r. kontrola przeprowadzona przez pracowników MOPS w zakresie prawidłowości realizacji umowy nr PS.WKA/V/315/2008 dot. mieszkania chronionego przy ul. ST.Dąbka 6. Nieprawidłowości nie stwierdzono. Brak zaleceń pokontrolnych.

3. 21.06. – 29.06.2010 r. – kontrola przeprowadzona przez pracowników MOPS w zakresie prawidłowości realizacji umowy nr PS.WKA/V/290/2008 dot. prowadzenia ŚDS przy
ul. Jagiellońskiej 11. Nieprawidłowości nie stwierdzono. Brak zaleceń pokontrolnych.

4. 27.09. – 01.10.2010 r. – kontrola Państwowego Powiatowego Inspektora Sanitarnego
w zakresie przestrzegania przez PSOUU przepisów dot. substancji i preparatów chemicznych. Nieprawidłowości nie stwierdzono. Brak zaleceń pokontrolnych.

5. 12.10.2010 r. – kontrola PFRON oddział Gdańsk w zakresie realizacji umowy
 nr ZZO/000006/11/D dotycząca realizacji zadań dot. rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych. Nieprawidłowości nie stwierdzono. Brak zaleceń pokontrolnych.
6. 30.11. – 03.12.2010 r. – kontrola PIP oddział Gdańsk w zakresie przestrzegania przepisów prawa pracy oraz prawidłowego prowadzenia dokumentacji w tym zakresie. Zalecenia pokontrolne dotyczące sposobu prowadzenia akt osobowych pracowników przyjęto do realizacji.
FINANSE

Stowarzyszenie prowadzi pełną księgowość komputerową korzystając z oprogramowania REWIZOR oraz programu kadrowego BOSS PRESTIGE. Co miesiąc składaliśmy VAT-7 dotyczący podatku VAT ponieważ jesteśmy płatnikiem podatku VAT. Raz w roku składamy deklarację PIT i CIT. W 2010 roku nie posiadaliśmy żadnych zobowiązań wobec Urzędu Skarbowego i ZUS z tytułu należnych podatków oraz składek.

	W roku 2010 poniesiono koszty ogółem w wysokości: 7 24 182,87
	

	
	
	
	
	
	

	w tym koszty :
	
	
	
	

	
	
	
	
	
	

	Działalności statutowej :
	
	6 769 914,64
	

	w tym:
	
	
	
	
	

	1.OREW i programy związane z OREW
	2 856 018,70
	

	2. Niepubliczna Poradnia WWR
	
	181 769,12
	

	3. OWIiWR i programy
	
	1 424 579,05
	

	4. WTZ
	
	
	
	869 462,07
	

	5. ŚDS
	
	
	
	263 332,82
	

	6. Orkiestra Vita Activa i ECEKON
	215 187,62
	

	7. mieszkanie chronione i usługi opiekuńcze
	 193 427,06
	

	8. trening samodzielności
	
	128 394,79
	

	9. aktywizacja zawodowa - BIZON
	 354 071,47
	

	10. sport, rekreacja, rozwijanie zainteresowań
	26 294,00
	

	11. Wolontariat Europejski i Grundtwig
	201 862,46
	

	12. Zdobywcy codzienności i Klub poczekalnia (PFRON)
	51 909,16
	

	13. koszty promocji (1% podatku)
	3 606,32
	

	
	
	
	
	
	

	
	
	
	
	
	

	Koszty ogólnego zarządu działalności statutowej:
	

	1. amortyzacja
	
	
	23 895,82
	

	2. wynagrodzenia i umowy zlecenia
	231 059,14
	

	3. ZUS i inne świadczenia
	
	49 79,44
	

	4.zużycie materiałów i wyposazenia
	14 981,27
	

	5.energia
	
	
	
	784,50
	

	6.usługi
	
	
	
	99 229,56
	

	7.podróze służbowe
	
	
	1 507,58
	

	8.opłaty i składki
	
	
	4 067,39
	

	Razem:
	
	
	
	424 704,70
	

	Koszty finansowe
	
	
	221,55
	

	Koszty operacyjne
	
	
	46 841,98
	

	
	
	
	
	
	

	Struktura zrealizowanych przychodów według ich źródeł,

	w tym wymaganych statutem:
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	Przychody za rok:
	

	Wyszczególnienie
	poprzedni 2009
	obrotowy 2010

	
	kwota
	%
	kwota
	%

	I. Przychody działaności
	
	
	
	

	 statutowej (A+B+C+D)
	7 232 047,57
	99,90
	6 920 338,91
	99,86

	A. SUBWENCJA MENiS
	2 485 516,88
	34,34
	2 717 341,38
	39,60

	 na realizacje obowiązku szkolnego (OREW)
	
	
	
	

	 1. Urząd Miasta i Gminy
	2 485 516,88
	34,34
	2 717 341,38
	39,60

	B. INNE DOTACJE
	3 266 088,93
	45,12
	2 536 869,83
	37,05

	 1.MOPS - WTZ
	897 748,92
	12,40
	8 672 10,00
	12,65

	 2. Urząd Miasta i Gminy (w tym NPWWR)
	215 260,84
	2,97
	202 311,61
	2,95

	 3. Urząd Wojewody
	0,00
	0,00
	0,00
	0,00

	 4. Urząd Marszałkowski
	81 228,40
	1,12
	19 998,00
	0,29

	 5. PFRON – zadania zlecone I konkurs
	523 202,42
	7,23
	316 152,70
	4,61

	 6. PFRON - program BIZON, Trener Pracy
	508 608,14
	7,03
	354 071,47
	5,17

	7. Program WUP 6.2.1 "Bądź Aktywny"
	346 704,50
	4,79
	0,00
	0,00

	 8.PFRON – zadania zlecone V konkurs
	
	
	101 572,53
	1,48

	 9.MOPS (ŚDS, SUO, MT)
	394 469,35
	5,45
	420 445,42
	6,13

	 10.Ministerstwo Pracy i Polityki Społ.
	50 000,00
	0,69
	70 620,00
	1,03

	11. Stowarz.Niemiecka Pomoc Niepeł.
	36 635,10
	0,51
	0,00
	0,00

	12.Fund.Rozwoju Systemu Edukacji
	210 663,98
	2,91
	186 454,10
	2,72

	13.Pozostałe
	1 567,28
	0,02
	1 900,00
	0,02

	C. INNE PRZYCHODY
	1 480 441,76
	20,44
	1 662 261,70
	23,21

	 1. Składki członkowskie
	6 852,60
	0,09
	4958,10
	0,07

	 2. Narodowy Fundusz Zdrowia
	1 328 730,00
	18,35
	1 516 926,30
	21,09

	 3. Dotacje na środki trwałe
	84 937,33
	1,17
	44 346,06
	0,65

	 4. Darowizny pieniężne i rzeczowe
	22 195,48
	0,30
	64 211,98
	0,90

	 5. Pozostałe przychody operacyjne w tym 1% podatku
	37 726,35
	0,53
	31 819,26
	0,50

	D. DOCHODY ZE SPRZEDAŻY
	
	
	
	

	 MATERIAŁÓW I USŁUG
	0,00
	0,00
	0,00
	

	II. Pozostałe przychody operacyjne
	12 181,70
	0,10
	9 327,63
	0,14

	III Przychody finansowe
	27,89
	
	26,54
	

	IV. Zyski nadzwyczajne
	0,00
	0,00
	
	

	PRZYCHODY RAZEM (I+II+III+IV)
	7 244 257,16
	100,00
	6925 827,08
	100,00

Rozliczenie wpłat z tytułu 1%

W 2010 roku na konto Stowarzyszenia z tytułu wpłaty 1% podatku dochodowego od osób fizycznych wpłynęło 31.819,26 zł. Środki te przeznaczone zostały na sfinansowanie potrzeb inwestycyjnych związanych z pracami prowadzonymi w budynku przy ul. Jagiellońskiej 11
w Gdańsku.

Informacja na temat zatrudnienia

Na dzień 31 grudnia 2010 roku Koło nasze zatrudniało 164 pracowników na 147 etatach
(średnio w całym roku 2010: 144 osób). Kobiety stanowiły około 84 % całości załogi .

W swych działaniach posiłkowano się pracą wolontariuszy oraz osób zatrudnionych na umowy zlecenia. Przeciętnie w roku pracowało społecznie około 25 osób z kraju i sześciu wolontariuszy z zagranicy. Struktura zatrudnienia nie ulega większym wahaniom.

W minionym roku w charakterze pracowników administracji i obsługi zatrudnienie wyniosło
32 etaty co stanowiło 22% ogółu załogi. Pozostali to pracownicy merytoryczni, a więc specjaliści usprawnienia ruchowego, fizykoterapeuci, logopedzi, pedagodzy wychowawcy terapeuci, lekarze i pielęgniarki. Osiemdziesiąt siedem osób ma ukończone studia wyższe co stanowiło ok. 60% załogi .

Kwota wypłacona z tytułu wynagrodzeń na podstawie umów o pracę - 4.333.788,51 zł.
Kwota wypłacona z tytułu świadczeń z Zakładowego Funduszu Świadczeń
Socjalnych – 68.039,60 zł.

Średnie wynagrodzenie w Stowarzyszeniu wyniosło – 2.626,54 zł. brutto/mc

Kwota wypłacona z tytułu wynagrodzeń na podstawie umów-zleceń – 384.257,02 zł.

Członkowie Zarządu oraz Komisji Rewizyjnej nie pobierali żadnych wynagrodzeń z tytułu pracy
w tych organach.

Przewodnicząca Zarządu Koła

 Skarbnik

 Joanna Cwojdzińska

 Ewa Mikołajczyk

str. 31

