

caritas
GDAŃSK

**CARITAS
ARCHIDIECEZJI
GDAŃSKIEJ**

**SPRAWOZDANIE Z DZIAŁALNOŚCI CARITAS
ARCHIDIECEZJI GDAŃSKIEJ W ROKU 2012**

Sprawozdanie merytoryczne i finansowe z działalności prowadzonej w specjalistycznych placówkach oraz z podejmowanych dzieł charytatywnych

CARITAS Archidiecezji Gdańskiej została powołana, by w imieniu Kościoła gdańskiego realizować dzieła miłosierdzia względem potrzebujących. Po wieloletniej przerwie, na nowo oficjalnie zaczęła działać w roku 1990, taki więc rok 2012 był 22. rokiem jej nieprzerwanej działalności.

W roku 2012 ze wsparcia gdańskiej Caritas korzystały m.in.:

- osoby ubogie, które otrzymywały gorące posiłki – obiady (ok. 100 tys.) i artykuły żywnościowe (ok. 879 706,8 ton),
- osoby niepełnosprawne: dzieci, młodzież i dorośli, którzy korzystają ze stałych działań edukacyjnych, rehabilitacji społecznej, zawodowej i zdrowotnej w placówkach specjalistycznych oraz biorący udział w projektach na ich rzecz,
- dzieci i młodzież korzystające z zajęć w placówkach wsparcia dziennego, biorące udział w wypoczynku zimowym i letnim, otrzymujące stypendia,
- rodziny borykające się z problemami oraz samotne matki oczekujące dziecka oraz rodzice samotnie wychowujący dzieci.

Działalność gdańskiej Caritas to w głównej mierze prowadzenie specjalistycznych placówek rozmieszczonych na terenie całej Archidiecezji. W miejscach, w których są prowadzone Caritas nie tylko świadczy stanowią nie tylko ośrodki specjalistycznego wsparcia, ale także punkty stymulujące rozwój aktywności społeczności lokalnych, wolontariatu i urzeczywistniające miłość miłosierdną w konkretnych przejawach.

Działania podejmowane w 2012 roku realizowały wieloletnią strategię bazując na trzech rodzajach aktywności:

1. **animacji** działalności poszczególnych placówek oraz inicjowaniu i prowadzeniu akcji i dzieł charytatywnych (opisanych w niniejszym sprawozdaniu i kalendarium wydarzeń),
2. **formacji** rozumianej jako organizowanie i prowadzenie dni skupienia, rekolekcji, Mszy świętych, modlitw, nabożeństw, szkoleń i spotkań pracowników, wolontariuszy Szkolnych Kół Caritas i Parafialnych Zespołów Caritas (wybrane wydarzenia opisane są w sprawozdaniu),
3. **edukacji** obejmującej szkolenia i kursy (wewnętrznych i zewnętrznych), udział w konferencjach i seminariach – zestawione w tabeli (dot. pracowników) i wpisane w kalendarium (dot. pracowników i wolontariuszy).

Pierwsza część sprawozdania zawiera informacje o działalności Centrali Diecezjalnej, w tym

informacje o projektach rozpoczętych, kontynuowanych i zakończonych w roku 2012, akcjach stałych i jednorazowych a także informacje o Parafialnych Zespołach Caritas.

Druga część sprawozdania przedstawia działalność poszczególnych placówek specjalistycznych.

W opisie Centrum Wolontariatu zawarte są informacje o Szkolnych Kołach CARITAS.

Załączniki do sprawozdania:

- ⇒ zał. 1. Kalendarium wydarzeń w CARITAS Archidiecezji Gdańskiej za rok 2012,
- ⇒ zał. 2. Wykaz szkoleń pracowników CARITAS Archidiecezji Gdańskiej w roku 2012,
- ⇒ zał. 3. Wykaz projektów realizowanych w placówkach Caritas w roku 2012,
- ⇒ zał. 4. Ilościowy wykaz oraz opis pracy wolontariuszy w poszczególnych placówkach w roku 2012,
- ⇒ zał. 5. Lista Parafialnych Zespołów Caritas działających na terenie Archidiecezji Gdańskiej – stan na 31.12.2012r.,
- ⇒ zał. 6. Sprawozdanie finansowe.

Sprawozdanie jest też obrazem działań podejmowanych przez szereg osób: wolontariuszy, honorowych współpracowników, ofiarodawców i darczyńców, każdego, kto w jakikolwiek sposób wspierał realizację dzieł miłosierdzia względem potrzebujących. Bez tych osób żadne przedsięwzięcie nie miało by wymiaru takiego, jak przyjęło.

Sprawozdanie to także opis wykorzystania środków będących w dyspozycji gdańskiej Caritas, zarówno otrzymywanych, jak i pozyskiwanych.

Jestem pewien, że sposób ich wydatkowania jest zgodny z wolą ofiarodawców, sponsorów, grantodawców, partnerów. Ufam, że lektura niniejszego sprawozdania pozwoli Państwu także taką pewność mieć.

Pragnę wyrazić ogromną wdzięczność wobec wszystkich włączających się w realizację Chrystusowego „cokolwiek czyniliście...”

Za wszelkie dobro serdecznie dziękuję.

Z wyrazami szacunku

Ks. Janusz Steć
Dyrektor CARITAS
Archidiecezji Gdańskiej

Zawartość

WPROWADZENIE	5
Centrala Diecezjalna CARITAS Archidiecezji Gdańskiej	7
I. Animacja i koordynacja działań stałych (zakładanie i prowadzenie placówek specjalistycznych) i akcji (cyklicznych i jednorazowych)	7
Akcje prowadzone w 2012 r.	8
II. Przygotowanie i koordynacja realizacji projektów	8
DRUGA SZANSA	8
NOPROFIT EUROPE	9
EVS (EUROPEAN VOLUNTARY SERVICE).....	10
SAMODZIELNI SPRAWNI	11
PATROL POKOLENIOWY.....	13
III. Organizowanie podstawowych struktur Caritas: Parafialnych Zespołów Caritas (PZC), Szkolnych Kół Caritas (SKC)	14
IV. Formacja i edukacja pracowników i wolontariuszy	16
V. Świadczenie bieżącej pomocy osobom potrzebującym	18
VI. Działalność reprezentacyjna.....	19
Stałe placówki CARITAS Archidiecezji Gdańskiej	20
Centrum Pomocowe Caritas im. Jana Pawła II	20
Centrum Pomocowe Caritas im. św. o. Pio.....	22
Centrum im. św. s. Faustyny.....	25
Centrum CARITAS im. bł. Matki Teresy z Kalkuty	27
Warsztat Terapii Zajęciowej	28
Podmiot Lecznicy CARITAS Archidiecezji Gdańskiej	32
Dom Hospicyjny Caritas im. św. Józefa.....	32
Gabinety Pielęgniarek Środowiskowo - Rodzinnych.....	33
Poradnia Leczenia Bólu.....	34
CARITAS Archidiecezji Gdańskiej Organizacja Pożytku Publicznego	35
Centrum Caritas „Na Dolnej”	35
Centrum Wsparcia dla Dzieci i Młodzieży im bł. Piotra Frassatego	36
Świetlica „Pod Kasztanem”	38
Placówka Wsparcia Dziennego – Świetlica „Słoneczne Wzgórze”	39
Młodzieżowa Placówka Wychowawcza	40
Ośrodki Wsparcia Dziennego dla Dzieci i Młodzieży w Żukowie.....	42
Centrum Rehabilitacji Caritas im. św. Stanisława Kostki.....	44
Dom Samotnej Matki Caritas	47

WPROWADZENIE

Caritas Archidiecezji Gdańskiej w 2012 roku realizowała swą misję poprzez podejmowanie i kontynuację stałych zadań oraz realizację jednorazowych inicjatyw będących odpowiedzią na „potrzebę chwili” – bieżące wydarzenia. Zadania te realizowane były w kilku formach organizacyjnych:

- prowadzenie specjalistycznych stałych placówek,
- działalność Parafialnych Zespołów Caritas oraz Szkolnych Kół Caritas,
- podejmowanie inicjatyw charytatywnych – cyklicznych i jednorazowych.

CARITAS Archidiecezji Gdańskiej zatrudniała w roku 2012 (stan na 31.12.2012r.) na podstawie umów o pracę 266 osób (222 kobiet i 44 mężczyzn). Jako pracodawca gdańska Caritas dawała zatrudnienie 18 osobom niepełnosprawnym oraz 17 emerytom i rencistom.

W wymiarze pełnego etatu zatrudnione było 221 osób, a 45 - w wymiarze niepełnego etatu.

W roku sprawozdawczym zawarto 368 umów cywilno-prawnych, 44 umowy o dzieło oraz 21 umów kontraktowych.

Terytorialny przekrój zatrudnienia w Caritas Archidiecezji Gdańskiej w roku 2012:

- tereny miejskie - 212 osób (Gdańsk – 91 osób, Sopot – 52, Gdynia – 49, Rumia – 20),
- tereny wiejskie - 54 osoby (Krzywe Koło – 13 osób, Łapino – 13, Trąbki Wielkie – 25, Minkowice – 3).

Działalność gdańskiej Caritas wspierało w roku 2012, w różnych formach wolontariatu, ponad 6 200 osób, dzieci, młodzieży i osób dorosłych: Parafialne Zespoły Caritas – 1100 osób, Szkolne Koła Caritas – 4 700, wolontariat Centrum Wolontariatu – 80 osób, wolontariat placówkowy – ponad 360 osób, wolontariusze European Voluntary Service – 21 osób.

Centrala Diecezjalna CARITAS Archidiecezji Gdańskiej

www.gdansk.caritas.pl

e-mail: gdańsk@caritas.pl

Al. Niepodległości 778
81-805 Sopot

tel. 58/ 555 78 78
fax 58/ 551 57 46

Zarząd CARITAS Archidiecezji Gdańskiej tworzyli:

Ks. Janusz Steć - Dyrektor

Ks. Piotr Brzozowski - Z-ca Dyrektora

Małgorzata Niemkiewicz - Sekretarz Zarządu

Centrala Diecezjalna CAG podejmuje działania z zakresu:

- I. animacji i koordynacji działań stałych (zakładanie i prowadzenie placówek specjalistycznych) i akcji (cyklicznych i jednorazowych),
- II. przygotowywania i koordynacji realizacji projektów,
- III. organizowania podstawowych struktur Caritas w postaci Parafialnych Zespołów Caritas, Szkolnych Kół Caritas,
- IV. formacji i edukacji pracowników i wolontariuszy,
- V. świadczenia bieżącej pomocy potrzebującym,
- VI. reprezentowania organizacji na zewnątrz.

I. animacja i koordynacja działań stałych (zakładanie i prowadzenie placówek specjalistycznych) i akcji (cyklicznych i jednorazowych)

Powolywanie i prowadzenie placówek specjalistycznych jest jednym z podstawowych zadań Centrali Diecezjalnej. Opis działań w poszczególnych placówkach zamieszczono w dalszej części sprawozdania.

Z dniem 1 lipca 2012 r. JE Ks. Abp Sławoj Leszek Głódź powierzył gdańskiej Caritas prowadzenie Domu Samotnej Matki w Matemblewie. Caritas zawarła porozumienie ze Zgromadzeniem Sióstr Kanoniczek Ducha Świętego de Saxia, które na co dzień służą pomocą samotnym mamom zagrożonym bezdomnością oraz dzieciom nienarodzonym i do 3 r.ż. Przy Domu Samotnej Matki Caritas prowadzone jest także Okno Życia, w którym matki, które nie mogą lub nie chcą opiekować się swoim dzieckiem mogą je pozostawić.

Akcje prowadzone w 2012 r.:

- ⇒ w lutym, ze względu na tęgie mrozy prowadzono akcję wydawania gorącej zupy przy Dworcu PKP w Gdańsku Głównym; ze wsparcia tego rodzaju codziennie korzystało ok. 200 osób;
- ⇒ również do osób bezdomnych skierowana była akcja pn. *Podaruj odrobinę ciepła* zainicjowana przez młode pracowniczki Centrum im. Św. s. Faustyny w Rumi, a polegająca najpierw na zbiórce termosów, a następnie rozdaniu ich osobom korzystającym z Zimowego Punktu Interwencji, Kuchni dla ubogich oraz odbierających posiłki przy dworcu; termosy otrzymało blisko 90 osób;
- ⇒ *Tornister pełen uśmiechów* prowadzony po raz 2. i *Szkolne Ołówki Caritas* prowadzone po raz 12. To dwie akcje „szkolne” – przygotowujące dzieci do rozpoczęcia roku szkolnego; w ramach akcji wsparliśmy ok. 3000 dzieci;
- ⇒ *Misja dla Laare* stanowiła kontynuację pomocy dla głodującej Afryki; w roku 2011 przekazano 200 tys. zł na bezpośrednią pomoc osobom dotkniętym głodem, a w roku 2012 sfinansowano budowę studni w miejscowości Laare w diecezji Meru w Kenii; w październiku Ks. Dyrektor Janusz Steć podczas wizyty w Afryce zakupił i rozdał 1 tonę ryżu, a dr Aleksandra Modlińska z Domu Hospicyjnego Caritas im. św. Józefa w Sopocie pełniła wolontariat medyczny.

Inne akcje, ze względu na znaczący udział wolontariuszy opisane zostały w części dot. Centrum Wolontariatu.

II. Przygotowanie i koordynacja realizacji projektów

W roku 2011 gdańska Caritas realizowała projekty współfinansowane ze środków UE – w ramach Europejskiego Funduszu Społecznego, Programu „Młodzież w działaniu” oraz programu Grundtvig oraz projekt zgłoszony w odpowiedzi na VII konkurs PFRON (projekty opisane poniżej). Przygotowywała i prowadziła projekty finansowane ze środków samorządowych i innych wykazanych w zał. nr 3, a realizowanych w placówkach.

DRUGA SZANSA

W lutym 2011 r. Caritas Archidiecezji Gdańskiej rozpoczęła realizację drugiego etapu, a w październiku 2012 r. trzeciego etapu projektu p.n. *Druga szansa* (projekt innowacyjny wypracowujący rozwiązanie dotąd nie stosowane w Polsce). Innowacyjna oferta, jaką zaproponowano młodym ludziom (18-25 lat) dawała im możliwość zdobycia/rozwinęcia zarówno kompetencji zawodowych, jak i społecznych, których deficyt był najczęstszą przyczyną

ich trudnego położenia. Zadaniem projektu było odkrywanie preferencji, zainteresowań, umiejętności młodych ludzi, co w projekcie realizowano poprzez warsztaty motywacyjne, zajęcia z doradcą zawodowym, zajęcia komputerowe oraz szkolenia zawodowe. Umożliwiano młodym ludziom poprawę ich społecznego funkcjonowania oraz zdobycie podstawowych kwalifikacji zawodowych.

Dla większej skuteczności modelu tj. opisu wypracowywanej metody pracy, po przeprowadzeniu 2 grup przez zajęcia w Caritas również przetestowano model w Fundacji Gospodarczej w Gdyni. W dniu 10 października 2012 r. Departament Europejskiego Funduszu Społecznego Urzędu Marszałkowskiego Województwa Pomorskiego w imieniu Samorządu Województwa Pomorskiego biorąc pod uwagę rekomendacje Regionalnej Sieci Tematycznej dla Województwa Pomorskiego zatwierdził do dalszego upowszechniania i włączania do polityk przedmiotowy produkt.

W ramach działań upowszechniających zorganizowano m.in. seminarium na temat „Alternatywne formy kształcenia zawodowego w powiązaniu z potrzebami lokalnego rynku pracy”, przeprowadzono wizyty upowszechniające w 5 powiatach woj. pomorskiego (łęborskim, malborskim, kartuskim, puckim, gdańskim), pod koniec listopada współorganizowano (ze Stowarzyszeniem Morena i Młodzieżowym Ośrodkiem Socjoterapii w Ustce) konferencję upowszechniającą z udziałem Marszałka Województwa Pomorskiego: *Czas na Młodzież – pomorskie rozwiązania dla polityki młodzieżowej*. W warsztatach towarzyszących konferencji, prowadzonych przez pracowników projektu wzięło udział 39 osób z 27 organizacji i instytucji. Wydano 400 szt. publikacji dotyczącej wypracowanego modelu, opracowano merytorycznie (tłumaczenie na język angielski) i graficznie angielską wersję tejże publikacji (pdf). Model pozytywnie zaopiniowali członkowie komisji sejmowych, odbyto spotkania z posłami: Katarzyną Hall i Leszkiem Błanikiem oraz z podsekretarzem stanu MRR Pawłem Orłowskim, w grudniu zaś odbyła się wizyta upowszechniająca w Ministerstwie Edukacji Narodowej.

Projekt realizowany jest we współpracy z Partnerem z Danii, dzięki doświadczeniu którego opracowano model. Zespół projektu miał również możliwość z bezpośredniego przyjrzenia się pracy w Danii podczas wizyty studyjnej.

W projekcie łącznie opieką i wsparciem objęto 54 osoby, w tym 25 kobiet.

NOPROFIT EUROPE

Projekt realizowany był w ramach programu Grundtvig (Akcja 5: Wizyty i wymiana kadry dla edukacji dorosłych). Rozpoczęcie projektu: sierpień 2010, czas realizacji obejmował 24 m-ce i zakończył się w sierpniu 2012 r. .

Noprofit Europe był realizowany przez 5 partnerów z organizacji pozarządowych z Włoch (koordynator), Francji, Grecji, Wielkiej Brytanii i Polski.

Założeniem projektu było wzmocnienie i rozwój umiejętności pracowników trzeciego sektora. Projekt był „treningiem” planowania strategicznego/długoterminowego. Wspierał aktywną współpracę organizacji trzeciego sektora z naciskiem na europejski kontekst tej współpracy - dla wzmocnienia i rozwoju umiejętności zarządczych. Projekt zakładał rozwój każdej z partnerskich organizacji poprzez poznanie metod pracy wykorzystywanych w poszczególnych krajach, wymianie doświadczeń i dobrych praktyk.

W przebiegu projektu zaplanowano 6 spotkań, z których w roku 2012 odbyły się dwa:

- w dniach 24-25 maja w Polsce, Sopocie; gospodarzem była gdańska Caritas, a w spotkaniu udział wzięło W spotkaniu wzięło udział 19 osób – przedstawiciele partnerów: 1 osoba z Francji, 2 osoby z Wielkiej Brytanii, 2 osoby z Grecji, 6 osób z Włoch i 8 osób z Polski.

Spotkanie w części merytorycznej poświęcone było zagadnieniu społecznej odpowiedzialności biznesu, w części technicznej pracowano nad ostatecznym kształtem Kompendium dobrych praktyk (Compendium of good practices) stanowiącym produkt podejmowanej w projekcie współpracy;

- w dniach 4 – 5 lipca we Włoszech, w Palermo na Sycylii, gdzie gospodarzem był lider projektu: PEGASO Soc. Coop. Sociale; spotkanie miało charakter techniczny – podsumowujący współpracę; ponadto podczas spotkania partnerzy powzięli decyzję przygotowaniu kolejnej wspólnej aplikacji, by móc kontynuować dobrze przebiegającą współpracę na rzecz rozwoju organizacji macierzystych oraz trzeciego sektora w krajach/regionach macierzystych; opracowane Kompendium dobrych praktyk stanowi punkt wyjścia dla kolejnego projektu; z ramienia Caritas w spotkaniu udział wzięła 1 osoba.

EVS (EUROPEAN VOLUNTARY SERVICE)

Wolontariat Europejski jest programem finansowanym z funduszy europejskich w ramach Akcji 2 programu „Młodzież w działaniu”. Projekt polega na przyjmowaniu i wysyłaniu wolontariuszy z i do krajów Europy na kilkumiesięczny wolontariat.

W 2012 gościliśmy w gdańskiej Caritas 21 młodych Europejczyków:

- Gintę z Łotwy, Agnes z Węgier, Isabel i Iris z Hiszpanii, Giorgi z Gruzji, Manuelę z Niemiec oraz Oanę z Rumunii, którzy przyjechali do Polski w roku 2011

- rozpoczęli swój wolontariat w 2012 roku: Mallorie z Francji, Anita z Macedonii, Keto i Tamar z Gruzji, Denitsa z Bułgarii, Virgilio, Milo i Martina z Włoch, Oana z Rumunii, Jennifer z Niemiec, Gergely z Węgier, Anahit z Armenii, Aleksei z Białorusi i Alfonso z Hiszpanii.

W roku 2012 gdańska Caritas wysłała także 3 osoby z Polski: Karolinę do Niemiec, Beatę do Słowacji i Dajanę do Armenii.

Wolontariusze EVS w poszczególnych placówkach realizowali swoje autorskie projekty. Poznawali podopiecznych placówek Caritas z językiem, tradycjami, kulturą, zwyczajami krajów ich pochodzenia poprzez zabawę, zajęcia kulinarne i artystyczne.

SAMODZIELNI SPRAWNI

Projekt Samodzielni – Sprawni jest realizowany w ramach 7 konkursu PFRON, jako projekt wieloletni. Jego realizacja rozpoczęła się z dniem 01 maja 2011 r. a planowane zakończenie określono na dzień 31 marca 2014 r.

W projekcie, na dzień 31 grudnia 2012 r. zatrudnionych było 51 pracowników: koordynator, księgowa, 5 specjalistów ds. osób niepełnosprawnych, 10 logopedów, 9 psychologów, 4 trenerów pływania, masażysta dźwiękiem, socjoterapeuta, pedagog/położna, 18 terapeutów zajęciowych.

Do głównych celów projektu należało nabywanie, rozwijanie i podtrzymywanie umiejętności niezbędnych do samodzielnego funkcjonowania uczestników projektu - osób niepełnosprawnych.

Projekt realizowany jest w pięciu placówkach Caritas Archidiecezji Gdańskiej tj.

1. Centrum Pomocowe im. Św. o. Pio w Gdyni
2. Centrum im. św. Siostry Faustyny w Rumi
3. Warsztaty Terapii Zajęciowej w Łapinie
4. Centrum Caritas im. bł. Matki Teresy z Kalkuty w Krzywym Kole
5. OREW im. św. Stanisława Kostki w Trąbkach Wielkich.

W projekcie w roku 2012 wzięło udział 90 osób: 35 dzieci i młodzieży oraz 55 osób dorosłych.

Działania projektu wspierało 21 wolontariuszy, którzy towarzyszyli uczestnikom podczas przejazdów na zajęcia, wycieczek, pomagali trenerom w przygotowaniu zajęć, dbali o zachowanie ładu i porządku podczas prowadzonych zajęć.

Dla każdego uczestnika opracowany został Indywidualny Plan Działań, w którym określono cele celu rehabilitacji, wybór treningów rehabilitacyjnych itp.

W ramach projektu prowadzono rehabilitację społeczną (i zawodową), indywidualną i grupową, rehabilitację medyczną/ruchową oraz rekreację.

Projekt Samodzielni - sprawni

Rehabilitacja społeczna indywidualna dotyczyła w głównej mierze sfery samoobsługowej, a skierowana była do osób ze znacznym stopniem niepełnosprawności. Zakres rehabilitacji, z jakiej korzystają jest określony w Indywidualnym Planie Działania opracowanym dla każdego uczestnika. Ze względu na rodzaj zajęć jednorazowo w zajęciach biorą udział max. 2 osoby. Rehabilitacja społeczna indywidualna prowadzona jest przez terapeutów zajęciowych oraz ekspertów (psycholog, logopeda, masażysta dźwiękiem, socjoterapeuta).

Zajęcia prowadzone w ramach treningów mają doprowadzić do maksymalnej (możliwej) samodzielności uczestników.

Rehabilitacja społeczna grupowa to treningi, które pomagają uczestnikom komunikować się z innymi ludźmi, uczą życia w grupie, kształtują postawy lojalności, uczciwości, odpowiedzialności za innych oraz podstawowych wartości moralnych. Osoby biorące udział w tych treningach poszerzają znajomość rodzajów spędzania czasu wolnego: korzystania z miejsc kulturalno-rozrywkowych.

Rehabilitacja medyczna/ruchowa ma na celu przywrócić uczestnikom sprawności organizmu utraconej z powodu urazu, choroby lub wad wrodzonych lub nabytych. Rehabilitacja medyczna stymulowała proces leczenia przede wszystkim przez aktywność ruchową. Zajęcia odbywały się w sesjach dostosowanych zarówno pod względem długości jak i intensywności

ćwiczeń do indywidualnych potrzeb uczestników, zgodnie z zaleceniami lekarza rehabilitacji. Część beneficjentów w ramach rehabilitacji medycznej/ruchowej korzystała z zajęć na basenie. Pływanie dało możliwości uczestnictwa w tej samej dyscyplinie sportowej, którą uprawiają osoby pełnosprawne, co dodatkowo otwierało możliwości readaptacji społecznej.

Rekreacja to forma stymulacji pozyskiwania samodzielności poprzez sprawność i aktywność fizyczną, a jako forma spędzania wolnego czasu posiada wartości rozrywkowe, wychowawcze dzięki, którym można doskonalić szereg cech osobowości. Terapia niepełnosprawnych metodą hipoterapii obejmowała głównie osoby niepełnosprawne ruchowo, sensorycznie i umysłowo.

PATROL POKOLENIOWY

W ramach Programu Operacyjnego Fundusz Inicjatyw Obywatelskich Caritas Archidiecezji Gdańskiej i III Liceum Ogólnokształcące im. Bohaterów Westerplatte w Gdańsku realizują (w latach 2012 i 2013) projekt pt. "Patrol pokoleniowy". Projekt ma celu przeprowadzenie pozytywnej zmiany w gdańskiej dzielnicy Wrzeszcz. Nakierowany jest na aktywizację obywateli w sprawach publicznych z jednoczesnym połączeniem w działaniu ludzi młodych i seniorów.

Projekt łączy w sobie:

- energię ludzi młodych,
- doświadczenie życiowe seniorów,
- wiedzę i umiejętności specjalistów z różnych dziedzin,
- zaangażowanie lokalnej społeczności Gdańska Wrzeszcza.

Projekt jest realizowany w oparciu o młodzież z Centrum Wsparcia dla Dzieci i młodzieży im. bł. Piotra Jerzego Frassatego w Gdańsku (Grupa Sparta), uczniów III LO oraz osoby dorosłe, które zgodziły się działać na rzecz Wrzeszcza. W 2012 roku przeprowadzono zajęcia w ramach tzw. edukacji obywatelskiej, zajęcia z obsługi specjalistycznych programów komputerowych oraz część zajęć „medialnych”: reportaży filmowego (obróbka obrazu, montaż filmów), reportaży radiowego (obróbka dźwięku, montaż dźwięku), reportaży prasowego (pisanie tekstów, robienie wywiadów) oraz fotoreportaży (fotoreportaż, obróbka zdjęć).

Warsztaty prowadzone są przez profesjonalnych szkoleniowców - reporterów, operatorów kamer, dziennikarzy, dźwiękowców, fotografów, grafików.

III. Organizowanie podstawowych struktur Caritas: Parafialnych Zespołów Caritas (PZC), Szkolnych Kół Caritas (SKC)

[informacja o SKC zawarta jest w rozdziale dotyczącym Centrum Wolontariatu CAG].

Parafialne Zespoły Caritas stanowią podstawową jednostkę organizacyjną Caritas. Ich głównym zadaniem jest koordynacja działalności charytatywnej na terenie parafii. W swoich działaniach koncentrują się na niesieniu pomocy osobom potrzebującym w najbliższym otoczeniu. Jednocześnie w miarę posiadanych możliwości włączają się w inicjatywy i akcje organizowane przez Caritas Diecezjalną.

W 2012 głównym zadaniem koordynatora prac PZC była realizacja działań związanych z:

- zakładaniem nowych PZC,
- uaktualnianiem bazy danych PZC,
- uzupełnianiem dokumentacji PZC,
- formacją członków PZC,
- usprawnianiem systemu komunikacji pomiędzy Diecezjalną Caritas i PZC,
- integracją środowiska PZC na poziomie diecezji,
- podejmowaniem wspólnych akcji pomocowych (np. zbiórki żywności w ramach akcji „Tak, Pomagam!”, przygotowywanie wyprawek szkolnych w ramach akcji „Tornister pełen uśmiechów”)
- wspieraniem budowania powiązań i rozwijania współpracy pomiędzy członkami PZC raz wolontariuszami SKC działającymi na tym samym terenie (projekt „Razem mamy więcej – międzypokoleniowa aktywność na rzecz osób starszych”).

W 2012 r. powstało (lub reaktywowało swą wcześniejszą działalność) 5 nowych Parafialnych Zespołów Caritas: Parafia pw. Bożego Ciała w Pręgowie, Parafia pw. Miłosierdzia Bożego w Gdańsku, Parafia pw. Urszuli Ledóchowskiej w Gdańsku, Parafia pw. Św. Franciszka z Asyżu w Gdańsku, Parafia pw. Św. Antoniego Padewskiego w Redzie. Akty powołania zostały uroczystie wręczone przedstawicielom PZC podczas Gali Wolontariatu, która odbyła się 10 grudnia w Operze Bałtyckiej w Gdańsku. Wg stanu na dzień 31 grudnia 2012 w Archidiecezji Gdańskiej działało 105 takich zespołów (wykaz PZC znajduje się w załączniku nr 5).

Uaktualnianie bazy danych PZC odbywało się w oparciu o informacje zbierane podczas spotkań rejonowych. Uczestnicy spotkań wypełniali za każdym razem listę obecności podając aktualne dane kontaktowe (telefon, adres e-mail). Ponadto do tego celu służyły również sprawozdania

roczne z działalności charytatywnej przygotowywane przez poszczególne Zespoły.

Zgodnie z wypracowanym systemem komunikacji pomiędzy Diecezjalną Caritas a PZC bieżące informacje były co miesiąc zamieszczane na stronie internetowej CAG, w zakładce Parafialne Zespoły Caritas. Jednocześnie te same informacje wysyłane były bezpośrednio do członków PZC drogą mailową. W przypadku szczególnie ważnych wydarzeń koordynator kontaktował się z członkami PZC telefonicznie.

Formacji oraz integracji członków PZC służyły organizowane w ciągu całego roku wspólne spotkania oraz szkolenia w tym:

- kolędowanie członków PZC (styczeń)
- spotkania rejonowe (luty – 150 osób, podsumowanie działań i omówienie planu pracy na kolejne miesiące, informacje na temat programu PEAD oraz realizacji programu stypendialnego SKRZYDŁA; wrzesień – 137 osób, omówienie rocznego planu pracy, informacje na temat realizacji programu stypendialnego SKRZYDŁA oraz otwarcia i zakresu działania nowej placówki CAG tj. Domu Samotnej Matki Caritas w Gdańsku Matemblewie)
- dzień skupienia członków PZC (marzec)
- pielgrzymka do Górki Klasztornej (czerwiec)
- dwudniowe szkolenie w Ośrodku Szkoleniowo-Kolonijnym w Warzenku (listopad, 72 osoby, Spotkanie z pracownikiem socjalnym oraz szkolenie dot. organizacji festynów; 30 osób, Szkolenie z zakresu efektywnej komunikacji i budowania zespołu)
- Gala Wolontariatu (grudzień)

W 2012 roku członkowie PZC włączyli się w następujące akcje wspólne organizowane przez CAG:

- Niedziela z Caritas
- obchody Światowego Dnia Chorego
- Jalmużna Wielkopostna
- dystrybucja cukrowych Baranków Wielkanocnych
- 2 edycje ogólnopolskiej zbiórki żywności „Tak, Pomagam” (marzec i grudzień) 1500 wolontariuszy włączyło się w akcję w 135 sklepach spożywczych, dzięki ich pomocy pozyskano 21 000 kg artykułów żywnościowych z długim terminem przydatności do spożycia i łatwością przechowywania: mąkę, cukier, makaron, ryż, płatki kukurydziane,

olej, konserwy, herbatę, słodycze, itp. Zebrane artykuły pomogły 5700 osobom: wielu rodzinom umożliwiły przygotowanie świąt, a także pozwoliły nakarmić wiele osób samotnych i potrzebujących korzystających z sopockiej Kuchni dla ubogich im. św. Alberta Chmielowskiego.

- Pola Nadziei
- Dzień Dziecka z Caritas (wyjazd na Festyn Rodzinny do Torunia, rejs katamaranem)
- akcje „Tornister pełen uśmiechów” i „Szkolne Ołówki Caritas” – dzięki którym wyprawki szkolne otrzymało ok. 3000 dzieci i młodzieży z rodzin potrzebujących
- organizacja wypoczynku letniego i zimowego (współfinansowanie wyjazdów dzieci i młodzieży na kolonie, obozy i sploty organizowane przez CAG)
- dystrybucja świec Wigilijnego Dzieła Pomocy Dzieciom.

Wspieranie budowania powiązań i rozwijania współpracy pomiędzy członkami PZC oraz wolontariuszami SKC działającymi na tym samym terenie odbywało się dzięki realizacji projektu „Razem mamy więcej – międzypokoleniowa aktywność na rzecz osób starszych”.

Podczas dwudniowego spotkania integracyjno-szkoleniowego zorganizowanego w listopadzie 2012 r. udało się stworzyć 10 zespołów działających w dziesięciu różnych miejscach na terenie Archidiecezji Gdańskiej – łączących młodzież oraz osoby dorosłe i seniorów. Projekt kontynuowany będzie także w roku 2013, kiedy to międzypokoleniowe grupy będą realizowały konkretną pomoc na terenie swoich parafii.

IV. Formacja i edukacja pracowników i wolontariuszy

Formacja duchowa pracowników, wolontariuszy i podopiecznych realizowana była poprzez wspólne modlitwy (Anioł Pański – codziennie o 12.00, Apele Jasnogórskie – np. podczas wypoczynku dzieci i młodzieży, w placówkach opieki całodobowej), Msze święte (z okazji przypadających świąt kościelnych – w każdej placówce, pierwszych piątków m-ca – w placówkach i jako pierwszy element spotkań Zarządu Caritas z Dyrektorami i Kierownikami placówek), nabożeństwa (Majowe – w placówkach, Drogi Krzyżowe – w placówkach i podczas kolonii dla dzieci i młodzieży). W Centrali Diecezjalnej w okresie Wielkiego Postu rekolekcje głosił Ks. Jan Uchwat, który przez 3 dni tłumaczył pracownikom istotę Ojca, Syna i Ducha Świętego.

W roku 2012 kontynuowano prowadzenie wykładów dla diakonów Gdańskiego Seminarium Duchownego. W czasie wykładów prezentowano strukturę CAG, zadania, które podejmuje oraz wskazywano możliwości pozyskiwania środków na pozasakralną działalność w parafii. Wykłady prowadzone były w I semestrze i objęły 7 godzin.

Szczególnymi zaś wydarzeniami były:

Pielgrzymka pracowników do Wilna. W dniach 14-17 czerwca pracownicy Caritas uczestniczyli w autokarowej pielgrzymce do Wilna. Pobyt w Wilnie to przede wszystkim modlitwa oraz zwiedzanie. Największe wrażenie zrobiła na wszystkich Eucharystia przed wizerunkiem Matki Boskiej Ostrobramskiej poprowadzona przez Dyrektora Caritas Archidiecezji Gdańskiej - Ks. Janusza Stecia. Wiele ciekawych informacji przekazała przewodnik Pani Alina, która zabrała pielgrzymów na wycieczkę w przeszłość. Podążając za nią mogli zobaczyć muzeum i historia życia Adama Mickiewicza, Ostra Brama, Katedra Wileńska i jej podziemia, dom św. s. Faustyny Kowalskiej, cmentarz na Rossie, Kościół Bernardynów, Cerkiew św. Ducha, Kościół św. Piotra i Pawła, Zarzecze, Kościół św. Jana Chrzciciela i św. Jana Ewangelisty, Uniwersytet Wileński, Kościół Miłosierdzia Bożego oraz Sanktuarium Miłosierdzia Bożego. W drodze powrotnej do Polski zwiedzano Troki, gdzie uczestniczono w polskiej Mszy Świętej, zwiedzano zamek Księcia Witolda na wodzie, ulicę karaimską.

Dzień skupienia pracowników CARITAS. W październiku pracownicy gdańskiej CARITAS odbyli swój doroczny dzień skupienia. Spotkanie odbyło się na terenie Zakonu Najświętszego Zbawiciela Św. Brygidy w Gdańsku Oliwie. Zaproszenie do prowadzenia dnia skupienia przyjął Ks. Łukasz Bialk, doktorant Uniwersytetu Kardynała Stefana Wyszyńskiego. Dzień skupienia obejmował konferencję nt. dążenia do świętości, modlitwę różańcową, adorację Najświętszego Sakramentu oraz Mszę Świętą.

Spotkanie wigilijne pracowników CARITAS Archidiecezji Gdańskiej odbyło się w poniedziałek 17 grudnia w Refektarzu pocysterskim na terenie Gdańskiego Seminarium Duchownego.

Przybyłych gości powitał Ks. Piotr Brzozowski, po czym zaprosił do wysłuchania koncertu kołęd w wykonaniu Anotoniny Krzysztoń. Po koncercie Ks. Janusz Steć złożył sprawozdanie z najważniejszych wydarzeń minionego roku wymienił wyróżnienia i nagrody, jakie CAG otrzymała w roku 2012.

Kolejnym punktem spotkania było wręczenie Nagrody Dyrektora CAG - Pracownik Roku 2012, laureatką została Magdalena Grabska – kierowniczka Pielęgniarstwa Środowiskowo-Rodzinnego Caritas w Minkowicach. Kolejnym punktem uroczystego spotkania było odczytanie Ewangelii i błogosławieństwo oplatka. JE Ks. Abp Sławoj Leszek Głódź, po poświęceniu oplatka zwrócił się do zebranych pracowników dziękując im za zaangażowanie, z jakim realizują posługę miłosierdzia wobec potrzebujących. Po wypowiedzi Jego Ekscelencji nastąpiło dzielenie się oplatkiem, składanie życzeń oraz wspólne spożywanie wieczerzy.

V. Świadczenie bieżącej pomocy osobom potrzebującym

Kuchnia dla ubogich im. św. Alberta Chmielowskiego (w budynku Centrali Diecezjalnej) wydawała darmowe posiłki osobom ubogim, bezdomnym i potrzebującym. Ponadto organizowała świąteczne spotkania (ok. 300 osób każde, Wielkanoc i Boże Narodzenie). Personel stanowiło 6 osób zatrudnionych w łącznym wymiarze 4 i 1/5 etatu oraz 1 umowa-zlecenie.

Jadłodajnia czynna była od poniedziałku do piątku w godz. 12.00 – 14.00. Przygotowała i wydawała dziennie około 250 – 300 posiłków obiadowych dwudaniowych, w tym 35 dowożonych do domów osób, które nie mogły dotrzeć do stołówki. W miesiącach styczeń-marzec wydawano ok. 200 posiłków dziennie przy Dworcu PKP w Gdańsku Głównym. W skali roku wydano ok. 74 000 tys. obiadów.

Łaźnia dla osób bezdomnych i ubogich (w budynku Centrali Diecezjalnej) umożliwiała skorzystanie z kąpeli osobom bezdomnym i mieszkającym w tzw. „starym budownictwie” – w lokalach bez łazienek.

Łaźnia czynna była w godz. 8.00 – 11.00, w poniedziałki dla kobiet, a we wtorki i piątki dla mężczyzn. W łaźni można się wykapać i przebrać w czyste ubrania. W roku 2012 mężczyźni skorzystali z 2662 kąpeli, a kobiety – 562 kąpeli.

Magazyn PAED (ul. Kliniczna 2a, 80-402 Gdańsk) – Główną działalnością placówki jest dystrybucja artykułów żywnościowych do placówek zajmujących się bezpośrednią pomocą najuboższym. Działalność ta oparta jest o realizację projektu PEAD „Dostarczanie nadwyżek żywności najuboższej ludności Unii Europejskiej”. Placówki, z którymi współpracowano to Parafialne Zespoły Caritas, Fundacje, Stowarzyszenia itp. Te z kolei przekazywały żywność osobom potrzebującym.

W placówce zatrudnione były 3 osoby w wymiarze 2 i 1/5 etatu.

Asortyment wydawanych artykułów obejmował mleko, płatki kukurydziane, sery żółte i topione, mąkę, makaron, herbatniki, kawę zbożową, masło, cukier, kaszę, dania gotowe i dżemy. Łącznie wydano ok. 879 706,8 ton żywności, a z pomocy skorzystało ponad 70 000 osób z Pomorza (ok. 35 000 kobiet, 20 000 dzieci, i ponad 20 000 mężczyzn).

Zimowy Punkt Interwencyjny – prowadzony po raz trzeci, w dwóch odsłonach – na początku (styczeń-marzec) i pod koniec roku (listopad – grudzień). Punkt interwencyjny był miejscem, gdzie osoby bezdomne, osoby zamieszkujące domki działkowe, kanały, altanki, piwnice, klatki schodowe, pustostany i inne miejsca niemieszkalne, nie chcące skorzystać z noclegowni czy

ogrzewalni mogły spędzić noc – nie narażone na zamarznięcie. Punkt otwierany był, gdy temperatura osiągała -5°C i więcej.

ZPI działał w 2012 r. przez 14 dni w lutym i 16 dni (od połowy listopada i w grudniu), we wszystkie dni tygodnia, w godzinach 19.00 - 7.00. Z ZPI skorzystało łącznie 79 osób (głównie mężczyźni, niektórzy wielokrotnie). Podczas pobytu osoby korzystające z ZPI otrzymywały gorące napoje. Ponadto, osoby korzystające z ZIP miały możliwość konsultacji z osobą dyżurującą, m.in. uzyskiwały informacje, gdzie szukać pomocy i jak kontaktować się z pracownikiem socjalnym, również otrzymywały ulotki informacyjne dotyczące całodobowych schronisk i noclegowni na terenie Trójmiasta. Czasem korzystali z prysznica oraz otrzymywali ciepłe ubranie.

Pomoc indywidualna. W Centrali Diecezjalnej rozpatrywane były podania wpływające od osób potrzebujących. Najczęściej zwracano się z prośbą o wsparcie finansowe i rzeczowe (żywność, odzież, artykuły gospodarstwa domowego, artykuły szkolne). Ze środków Wigilijnego Dzieła Pomocy Dzieciom wspierano materialnie rodziny wielodzietne, matki samotnie wychowujące dzieci, kobiety oczekujące narodzin dziecka. Wsparcie udzielane także było na mocy zawartej w lutym 2011 r. umowy z Pomorską Specjalną Strefą Ekonomiczną.

VI. Działalność reprezentacyjna

Działalność reprezentacyjna Centrali CARITAS Archidiecezji Gdańskiej realizowała się m.in. poprzez udział w konferencjach i seminariach, pracę w lokalnych i regionalnych radach dotyczących kwestii społecznych. Członkowie Zarządu zasiadali w 2012 r. w gremiach typu: Wojewódzka Rada Zatrudnienia i Gdańska Rada Oświatowa. Dwoje przedstawicieli CAG było członkami grupy roboczej ds. innowacyjności, która pełniła rolę Regionalnej Sieci Tematycznej (RST) dla Województwa Pomorskiego.

Za swoje dokonania gdańska Caritas, jej jednostki i pracownicy otrzymywali **wyróżnienia i nagrody:**

- w konkursie „Ośmiu wspaniałych” – 7 wyróżnionych stanowili wolontariusze Szkolnych Kół Caritas;
- Regionalne Centrum Wolontariatu przyznało tytuł Koordynator Wolontariatu – Karolinie Lewandowskiej z Centrum Wolontariatu Caritas;
- Polska Organizacja Pracodawców Osób Niepełnosprawnych po raz siódmy przeprowadziła konkurs „Lodolamacze”, którego celem jest promowanie pracodawców, którzy kierują się

zasadami solidarności społecznej - Ks. Janusz Steć Dyrektor CAG otrzymał nagrodę „Lodolamacz specjalny”;

- Monika Rosołowska, przełożona pielęgniarek i Jarosław Stefaniszyn, lekarz anesteziolog z Centrum Pomocowego Caritas im. św. o. Pio otrzymali nagrodę Prezydenta Miasta Gdyni z okazji Patrona Służby Zdrowia, natomiast 12 pracowników placówki otrzymało podziękowania za dobrą współpracę od Rady Dzielnicy Cisowa;

- w regionalnej edycji „Krajowi Liderzy Innowacji i Rozwoju – 2012” – Caritas została laureatką w kategorii Innowacyjna organizacja;

- Wyróżnienie „Bursztynowy Mieczyk”, nagroda Marszałka Pomorza i Wojewody Pomorskiego dla Domu Hospicyjnego Caritas św. Józefa w Sopocie.

Stale placówki CARITAS Archidiecezji Gdańskiej

Centrum Pomocowe Caritas im. Jana Pawła II

ul. Fromborska 24

80-389 Gdańsk

tel. 58/ 511 35 00, fax 58/ 511 35 05

e-mail: centrumjp2@caritas.pl

Dyrektor: Katarzyna Jasińska

W ramach Centrum Pomocowego Caritas im. Jana Pawła II zatrudniającego 63 osoby na umowę o pracę, 17 osób na umowę zlecenie i 8 osób na kontrakt, w łącznym wymiarze 62,5 etatu działały:

1. Dom Pomocy Społecznej
2. Zakład Opiekuńczo-Lecznicy
3. Zakład Rehabilitacji Ambulatoryjnej
4. Wypożyczalnia sprzętu rehabilitacyjnego

Dom Pomocy Społecznej – świadczył usługi bytowe, opiekuńcze, wspomagające na poziomie obowiązującego standardu, w zakresie i formach wynikających z indywidualnych potrzeb osób w nim przebywających. Placówka zapewniała całodobową opiekę osobom w podeszłym wieku polegającą na świadczeniu usług opiekuńczych oraz bytowych. W roku 2012 w DPS przebywało 81 osób, w tym 52 kobiety.

Zakład Opiekuńczo-Leczniczy – udzielał całodobowej opieki obejmującej leczenie, pielęgnację i rehabilitację osób nie wymagających hospitalizacji oraz zapewniał im pobyt i wyżywienie odpowiednie do stanu zdrowia. Zakład przeznaczony jest głównie dla pacjentów, którzy są w okresie rekonwalescencji po pobycie w szpitalu i mają problemy w samoobsłudze; są samotni, a jednocześnie chorzy, nie wymagają leczenia szpitalnego, ale równocześnie istnieją przeciwwskazania do samotnego pozostawienia ich w domu; są osobami przewlekle chorymi wymagającymi przez pewien czas opieki pielęgnacyjnej połączonej z leczeniem i rehabilitacją; w roku 2012 z ZOL-u skorzystało 147, osób w tym 100 kobiet.

Zakład Rehabilitacji Ambulatoryjnej świadczył usługi rehabilitacyjne wykonywane przez rehabilitantów na zlecenie zatrudnionego w zakładzie lekarza specjalisty rehabilitacji. W zakresie usług świadczonych przez Zakład Rehabilitacji znajdują się: fizykoterapia - zabiegi laseroterapii, magnetoterapii, elektroterapii, zabiegi z zakresu światłoleczenia i krioterapii, kinezyterapia - ćwiczenia według metod neurofizjologicznych, terapii manualnej, ćwiczenia ogólnorozwojowe i indywidualne, masaże - leczniczy, drenaż limfatyczny.

W roku 2012 z wizyt u lekarza rehabilitanta skorzystało 2518 osób, w tym 1839 kobiet, z zabiegów rehabilitacyjnych – 2 421 osób w tym 1 751 kobiet.

- łączna ilość punktów – 542 841

- ogólna ilość zabiegów rehabilitacyjnych – 92 152 zabiegi.

Wypożyczalnia sprzętu rehabilitacyjnego - w ramach wypożyczalni oferujemy: łóżka szpitalne sterowane pilotem, łóżka hydrauliczne, koncentratory tlenu oraz ssaki medyczne. W roku sprawozdawczym zawarto 101 umów na wypożyczenie sprzętu.

Placówka współpracowała ze środowiskiem lokalnym poprzez organizację różnorodnych form spędzania czasu wolnego mieszkańców z udziałem osób reprezentujących m.in. środowiska osób niepełnosprawnych, dzieci i młodzieży, seniorów, świat kultury i sztuki. Placówka była również organizatorem wielu imprez, spotkań, zajęć terapeutycznych, do udziału w których zapraszane były osoby ze środowiska lokalnego.

Centrum Pomocowe Caritas im. Jana Pawła II przez cały rok realizowało współpracę pro zawodową z innymi organizacjami, z podmiotami administracji publicznej, szkołami:

podmiot	rodzaj współpracy
Fundacja Gospodarcza „Pro Europa”-	zajęcia praktyczne 10 osób
Wojewódzki Zespół Szkół Policealnych nr 2	zajęcia praktyczne i praktyka zawodowa 65 osób
Zespół Szkół Specjalnych nr 2	praktyki uczniowskie 7 osób
Gdański Uniwersytet Medyczny	kierunek fizjoterapia 89 osób
Uniwersytet Warmińsko-Mazurski Olsztyn	praktyki studenckie 1 osoba
Stowarzyszenie „Nadzieja dla Rodziny”	staż rehabilitacyjny 1 osoba
Akademia Wychowania Fizycznego	praktyka zawodowa 2 osoby
Kolegium Pracowników Służb Społecznych	praktyka zawodowa 2 osoby
Gdańskie Szkoły Medyczne	zajęcia praktyczne 1 osoba
Policealne Studium Menadżerskie NOVUM	zajęcia praktyczne i praktyka zawod. 30 osób

Centrum Pomocowe Caritas im. św. o. Pio

ul. Jęczmienna 8

81-089 Gdynia

tel. 58/ 667 81 83, fax 58/ 667 81 85

e-mail: centrum.o.pio@caritas.pl

Dyrektor: Marek Szymański

W ramach Centrum Pomocowego Caritas im. św. o. Pio zatrudniającego 50 osób, w tym 1 osoba w wymiarze $\frac{3}{4}$ etatu i 6 osób w wymiarze $\frac{1}{2}$ etatu, działały:

1. Zakład Opiekuńczo – Lecznicy
2. Stacjonarny Oddział Rehabilitacji Ogólnoustrojowej
3. Zakład Rehabilitacji Ambulatoryjnej
4. Warsztat Terapii Zajęciowej
5. Projekt „Warto być”
6. Projekt „Wsparcie opiekunów zależnych osób niepełnosprawnych”
7. Projekt „Samodzielni-Sprawni”

Zakład Opiekuńczo - Lecznicy – pacjenci objęci opieką w ZOL to chorzy w przedziale wiekowym między 37 a 101 rokiem życia. Do ZOL przyjmowano pacjentów z chorobami przewlekłymi oraz pacjentów po urazach i zabiegach chirurgicznych, którzy przebyli ostrą fazę leczenia szpitalnego, z ukończonym procesem diagnozowania, leczenia operacyjnego lub

intensywnego leczenia zachowawczego i nie wymagali dalszej hospitalizacji. Dla wszystkich pacjentów ZOL realizował całodobową świadczenia leczniczo-pielęgniacyjne. Bezpośrednią opiekę nad pacjentami sprawowała wykwalifikowana kadra lekarzy, pielęgniarek i opiekunów. W ramach świadczonych usług medycznych pacjentom zapewniano opiekę lekarza specjalisty chorób wewnętrznych oraz lekarza specjalisty anestezjologa i intensywnej terapii. Ponadto pomoc zespołu terapeutycznego, w tym rehabilitanta, psychologa, logopedy i terapeuty zajęciowego, wolontariuszy oraz praktykantów szkół wyższych.

Istotną rolę w działaniach opiekuńczo-leczniczych odgrywał terapeuta, którego głównym zadaniem była aktywizacja pacjentów. W sytuacjach wymagających leczenia specjalistycznego dodatkowo korzystano z konsultacji: ortopedy, chirurga, psychiatry, neurologa. W ramach sprawowanej opieki wykonywane były także różne badania diagnostyczne konieczne z racji opieki nad pacjentem.

W oddziale ZOL odbywały się zajęcia praktyczne dla studentów kierunku pielęgniarstwo, fizjoterapia.

W 2012 r. ZOL dysponował 25 miejscami, w ciągu roku z pomocy skorzystały łącznie 119 osób w tym 69 kobiet.

Stacjonarny Oddział Rehabilitacji Ogólnoustrojowej - celem rehabilitacji ogólnoustrojowej w warunkach stacjonarnych była kompleksowa rehabilitacja pacjentów, których stan kliniczny nie pozwalał na rehabilitację w warunkach ambulatoryjnych. Oddział Rehabilitacji w Gdyni dysponował 26 miejscami. Na Oddział przyjmowani byli pacjenci rokujący poprawę stanu funkcjonalnego: po urazach, po zabiegach operacyjnych, jak również z zaostrzeniami chorób przewlekłych powodujących dysfunkcję narządu ruchu w stopniu ograniczającym możliwość rehabilitacji ambulatoryjnej, którzy jednocześnie wymagali innych działań terapeutycznych, edukacyjnych, profilaktycznych i diagnostycznych.

Czas pobytu pacjenta w Oddziale wynosił od 3 do 6 tygodni.

W roku 2012 z opieki na Oddziale skorzystało 258 osób, w tym 186 kobiet.

Zakład Rehabilitacji Ambulatoryjnej - osobami korzystającymi z usług zakładu byli mieszkańcy Trójmiasta, pacjenci Zakładu Opiekuńczo-Leczniczego, uczestnicy Grup Wsparcia dla Osób Chorych na Alzheimera oraz młodzież z Warsztatu Terapii Zajęciowej. Gabinety zakładu wyposażone są w wysokiej klasy sprzęt fizykoterapeutyczny do wykonywania zabiegów z zakresu światłolecznictwa, magnetoterapii, laseroterapii, elektroterapii, krioterapii, masażu leczniczego. Zakład posiada salę do kinezyterapii wyposażoną w urządzenia UGUL służące do

ćwiczeń bloczkowo-ciężarkowych, rotory oraz step i urządzenie Terapimaster. Prowadzone były ćwiczenia zespołowe dla pacjentów ze schorzeniami bólowymi kręgosłupa. Placówka była bazą dydaktyczną dla studentów kierunku Fizjoterapia. Prowadzone były zajęcia praktyczne na wszystkich odcinkach rehabilitacji.

Z usług Rehabilitacji Ambulatoryjnej skorzystało w roku sprawozdawczym 2 556 osób, w tym 1 910 kobiet.

Warsztat Terapii Zajęciowej – działa w Centrum Pomocowym Caritas im. św. Ojca Pio od listopada 2004 roku. Warsztat oferował miejsca osobom z orzeczoną niepełnosprawnością w stopniu umiarkowanym i znacznym, niezdolnym do podjęcia pracy bez uzyskania specjalistycznego wsparcia. Uczestnicy WTZ korzystali zarówno z rehabilitacji zawodowej, jak i społecznej prowadzonej przez instruktorów terapii zajęciowej oraz psychologa, który poza zajęciami grupowymi prowadził również terapię indywidualną. Dodatkowo, indywidualna rehabilitacja ruchowa oraz gimnastyka grupowa wzbogacona była cotygodniowym wyjazdem na basen.

Zajęcia odbywały się codziennie przez 7 godzin w następujących pracowniach:

- ✓ pracownia arteterapii, w której uczestnicy przygotowywali się do występów w Jaselkach oraz skeczach kabaretowych, a także wykonywali prace z rękodziela,
- ✓ pracownia dekoratorsko – gospodarcza, w której uczestnicy nabywali i doskonalili umiejętności przydatne w codziennym, samodzielnym życiu tj. przygotowanie posiłków, obsługa urządzeń gospodarstwa domowego oraz zajęcia mające na celu estetyzację pomieszczeń,
- ✓ pracownia plastyczna, w której uczestnicy rozwijali swoje umiejętności artystyczne poprzez wykonywanie prac plastycznych tj. plakaty informacyjne, formy przestrzenne, kopie i obrazy autorskie,
- ✓ pracownia tkacko – rymarska, w której uczestnicy wykonywali obrazy wyszywane i wyklejane wełną oraz artystyczne i użytkowe wyroby ze skóry.

W 2012 roku kontynuowano aktywizację zawodową uczestników. Podopieczni brali udział w szkoleniach, praktykach zawodowych i stażach w zakładach pracy na rynku otwartym. Troje uczestników opuściło warsztaty w celu podjęcia pracy. W minionym roku dwoje uczestników skorzystało z mieszkania treningowego Środowiskowego Domu Samopomocowego w Gdyni - jeden z nich podjął pracę. W ramach rehabilitacji zawodowej:

- Trening Umiejętności Zawodowych WTZ (szatniarz – 5 osób, pomoc biurowa – 1 osoba, pomoc konserwatora – 3 osoby)

- w ramach realizacji projektu Stowarzyszenia Na Drodze Ekspresji -Trójmiejski Ster Zawodowy 2 uczestników WTZ brało udział w praktykach zawodowych (pomoc biurowa, pomoc sprzątająca),
- 1 uczestniczka odbywała praktyki w DPS w Gdyni (pomoc sprzątająca),
- 4 uczestników odbyło staże finansowane przez Urząd Pracy w Gdyni (pomoc kuchenna 1 osoba, pomoc sprzątająca – 3 osoby)
- 3 osoby podjęły pracę (2 osoby jako szatniarz, 1 jako pomoc sprzątająca)

W całorocznych zajęciach WTZ uczestniczyło 32 osoby, w tym 12 kobiet.

Projekt „Warto Być - grupy wsparcia dla osób z chorobą otępienną” objęły 37 osób, w tym 24 pacjentów (w tym 22 pacjentów stacjonarnych i 2 pacjentów środowiskowych) i 13 opiekunów.

Projekt „Wsparcie opiekunów zależnych osób niepełnosprawnych” - udział wzięło 27 kobiet i 4 mężczyzn (31 osób łącznie). Projekt adresowany był do mieszkańców Gdyni sprawujących opiekę nad zależnymi osobami niepełnosprawnymi i niesamodzielnymi (w podeszłym wieku, przewlekle chorzy, po urazach). 30-to godzinny kurs obejmował naukę pielęgnacji, usprawniania i właściwej opieki nad osobą zależną, a także pozwolił nabyć wiedzę o możliwościach uzyskania dodatkowego wsparcia.

Do czerwca kontynuowano współpracę z Domem Pomocy Społecznej w Gdyni, która dotyczyła nauki nowych umiejętności przez uczestników obu placówek.

W lutym 2012 roku podpisano porozumienie o praktyczną naukę zawodu z Zespołem Szkół Policealnych w Gdyni dotyczącym praktyk zawodowych w zawodzie technik masażysta.

Centrum im. św. s. Faustyny

ul. Ks. Lucjana Gierosa 8 a

84-230 Rumia

tel./fax 58/ 671 48 30

e-mail: rumia@caritas.pl

Dyrektor: Marzena Pałubicka

W ramach Centrum im. św. s. Faustyny zatrudniającego 21 osób (18 –pełny etat i 3 – ½ etatu) działały:

1. Warsztat Terapii Zajęciowej
2. Dom Dziennego Pobytu
3. Jadłodajnia

Warsztat Terapii Zajęciowej realizował zadania w zakresie rehabilitacji społecznej i zawodowej zmierzającej do ogólnego rozwoju i poprawy sprawności. Uczestnikami warsztatu są osoby z upośledzeniem umysłowym w stopniu znacznym i umiarkowanym.

W 2012 roku w zajęciach uczestniczyło 40 osób: 26 mężczyzn, 14 kobiet.

Terapia zajęciowa i rehabilitacja społeczno-zawodowa odbywała się w 8 pracowniach terapeutycznych:

- ✓ pracownia rozwijania twórczości artystycznej, teatralna - to koncentracja na sztukę, celem pracowni jest ukształtowanie człowieka twórczego, wrażliwego na świat idei, świadomego w świecie wartości, rozwijającego własny potencjał twórczy;
- ✓ pracownia plastyczna - rozwijanie uzdolnień i zainteresowań, usprawnianie manualne;
- ✓ kuchnia dydaktyczna - zajęcia przysposabiające do życia i kontynuowanie zdobytych doświadczeń praktycznych;
- ✓ pracownia krawiecka - rozwój manualny poprzez nowe techniki szycia ręcznego i maszynowego;
- ✓ pracownia wikliniarska - utrwalanie i doskonalenie zdobytych umiejętności plecionkarskich;
- ✓ pracownia tkacka - rozwój manualny, wyobraźnia plastyczna poprzez tkanie gobelinów, wyszywanie;
- ✓ galanteria papiernicza - kontynuacja prac graficznych, produkcja papieru czerpanego;
- ✓ pracownia przyrodniczo – gospodarcza - rozwija kolejne umiejętności związane z opieką nad zwierzętami, pielęgnacja roślin, działania porządkowe w placówce i wokół budynku.

Dom Dziennego Pobytu aktywizował osoby starsze, mieszkańców Rumi, osoby w większości samotne, w przedziale wiekowym 58-92 lat. Działania aktywizujące obejmowały zarówno sferę intelektualną, jak i fizyczną: gimnastyka usprawniająca codzienna, zajęcia rehabilitacyjne zgodne z zaleceniem lekarza rehabilitanta, mające na celu podniesienie ogólnej sprawności i wydolności ustroju, kształtowanie prawidłowej postawy ciała, koordynacji ruchowej, nawyków płynności ruchu, zachowania lub poprawy zakresu ruchów w stawach, siły i wytrzymałości mięśniowej.

Z zajęć Domu korzystało 40 osób: 4 mężczyzn i 36 kobiet: zazwyczaj osoby samotne w wieku 58 - 92 lata.

Jadłodajnia - kuchnia Centrum przygotowywała posiłki dla podopiecznych swojego domu, a także dla mieszkańców Pomocowego Centrum Caritas im. Ojca Pio oraz dla mieszkańców Rumi, ogólnie w roku 2012 wydano 25 550 posiłków.

Centrum CARITAS im. bł. Matki Teresy z Kalkuty

Krzywe Koło 36

83-022 Suchy Dąb

tel./fax 58/ 692 71 13

Dyrektor: Elżbieta Kacynel - Rendzio

e-mail: krzywekolo@caritas.pl

Centrum im. bł. Matki Teresy z Kalkuty zatrudniało 13 osób. W ramach Centrum działały:

1. Środowiskowy Dom Pomocy
2. Warsztat Terapii Zajęciowej

Środowiskowy Dom Pomocy - jako ośrodek wsparcia dziennego w swojej działalności w roku 2012 realizował zadania z zakresu pomocy społecznej udzielając oparcia społecznego osobom z upośledzeniem umysłowym, mającym trudności z kształtowaniem swoich stosunków z otoczeniem, pozwalającego na zaspokojenie ich podstawowych potrzeb życiowych, usamodzielnienie i integrację społeczną. Trzy główne zadania rewalidacji stosowane w ŚDS to:

- ✓ zapobieganie pogłębiania istniejącego niedorozwoju
- ✓ usprawnianie zaburzonych funkcji oraz wzmacnianie osłabionych
- ✓ stymulowanie oraz dynamizowanie ogólnego rozwoju przy wykorzystaniu potencjału uczestników oraz korzystnych czynników środowiskowych

Założenia Domu realizowano podczas codziennych zajęć rehabilitacyjnych, indywidualnych i grupowych, w oparciu o ramowe plany pracy i indywidualne programy terapii i rehabilitacji uczestników. Realizacji założeń programowych służyły następujące zajęcia terapeutyczne: usamodzielniające i przygotowujące do życia, integrujące, gimnastyczne – podtrzymujące i rozwijające sprawność ruchową, relaksacyjne, uspołeczniające, terapii psychologicznej, terapii zajęciowej (plastyczne, muzykoterapii, teatroterapii), terapii logopedycznej

Z naszej oferty w roku 2012 skorzystało 12 osób (5 kobiet i 7 mężczyzn) z terenu trzech gmin: Suchy Dąb, Cedry Wielkie i Pszczółki.

Dzięki udziałowi w zaplanowanych działaniach większość uczestników nabyła w stopniu dostatecznym nowe umiejętności, które w następstwie przyczyniły się do poprawy ich jakości życia oraz zaradności osobistej.

Warsztat Terapii Zajęciowej

Do głównych priorytetów działania WTZ ukierunkowanych na osoby upośledzone umysłowo w roku 2012 należało:

- ✓ kształtowanie umiejętności z zakresu samoobsługi, rozwijanie umiejętności niezbędnych do samodzielnego i bardziej niezależnego życia oraz optymalne usprawnienie psychofizyczne i społeczne – prowadzące do funkcjonowania osoby w sferze myślenia, przeżywania doznań estetycznych oraz działania
- ✓ aktywizacja zawodowa w celu umożliwienia podjęcia zatrudnienia
- ✓ zapewnienie wsparcia psychologicznego oraz umożliwienie korzystania z pomocy lekarza specjalisty
- ✓ integrowanie uczestników z ich środowiskiem lokalnym, w tym rodzinnym poprzez organizowanie wspólnych spotkań, wycieczek, festynów itp.

Dla osiągnięcia wyznaczonych celów w roku 2012 w placówce prowadzone były treningi: umiejętności społecznych i interpersonalnych, funkcjonowania w życiu codziennym, umiejętności spędzania wolnego czasu, terapia zajęciowa, zajęcia komputerowe, rehabilitacja ruchowa, terapia indywidualna i grupowa, poradnictwo psychologiczne. Dodatkowymi formami działań były: spotkania integracyjne, zabawy taneczne, spotkania z okazji świąt i urodzin, festyny i pikniki. Ponadto prowadzone były działania mające na celu aktywizowanie uczestników w kierunku podjęcia zatrudnienia, w tym: wzbudzanie motywacji do podjęcia pracy, kształtowanie umiejętności poszukiwania pracy, współpraca z PUP.

Zajęcia terapeutyczne były dostosowywane do możliwości psychofizycznych uczestników i realizowano je w oparciu o Indywidualne Programy Rehabilitacyjne opracowane przez Radę Programową. Praca terapeutyczna z uczestnikami odbywała się w 5 pracowniach (tkacko-wikliniarskiej, plastycznej, witrażu, galanterii papierniczej, kuchni dydaktycznej) .

W roku sprawozdawczym z oferty naszej placówki skorzystało łącznie 27 osób (13 kobiet i 14 mężczyzn), z terenu 4 gmin: Cedry Wielkie, Pszczółki, Trąbki Wielkie i Suchy Dąb.

Warsztat Terapii Zajęciowej

Łapino, ul. Sienkiewicza 50

83 - 050 Kolbudy

tel./fax 58/ 682 69 31

e-mail: lapino@caritas.pl

Kierownik: Aldona Mionskowska

Warsztat w Łapinie zatrudniał w 2012 r. 10 osób i realizował terapię dla 25 osób niepełnosprawnych: 9 kobiet i 16 mężczyzn.

Rehabilitacja osób niepełnosprawnych odbywała się w 5 pracowniach poprzez:

- ✓ psychoterapię i wsparcie psychologiczne,

- ✓ rehabilitację zawodową,
- ✓ choreoterapię,
- ✓ rehabilitację społeczną,
- ✓ rehabilitację ruchową,
- ✓ zajęcia rekreacyjne,
- ✓ podtrzymywanie wiadomości i umiejętności szkolnych,
- ✓ trening ekonomiczny.

Psychoterapia oraz wsparcie psychologiczne prowadzone było zarówno w formie indywidualnych spotkań, jak i zajęć grupowych o charakterze psychoedukacyjnym. Psycholog udzielał pomocy w radzeniu sobie z trudnościami wynikającymi z choroby, rozwiązywaniu problemów interpersonalnych na terenie warsztatu.

Rehabilitacja zawodowa osób niepełnosprawnych prowadzona była w różnych formach, w zależności od aktualnego poziomu umiejętności zawodowych uczestnika i potencjalnych możliwości jego rozwoju zawodowego. Podstawową formą przygotowania zawodowego było uczenie wykonywania prostych lub specjalistycznych czynności, które mogły stanowić zakres obowiązków zawodowych kandydata do zatrudnienia (np. w gastronomii, pracach ogrodniczych, porządkowych, stolarskich itp.) oraz kształtowanie uniwersalnych umiejętności potrzebnych pracownikowi, takich jak zaradność i samodzielność, punktualność, odpowiedzialność, wytrwałość, terminowość, poszukiwanie informacji, samokontrola, współpraca itp. Rozwijanie tych umiejętności odbywało się przez uczestnictwo w zajęciach w odpowiednich pracowniach warsztatu (np. gospodarstwa domowego, stolarskiej, witrażu itp.).

Podczas choreoterapii uczono panowania nad ciałem, kontrolowania odruchów i koordynacji, harmonii i precyzji ruchów, spostrzegania i akceptowania własnego ciała, dotyku, wyrażania się za pomocą gestów. Taniec łączy ze sobą pracę i zabawę, co powodowało, że jest atrakcyjną formą terapii dla osób niepełnosprawnych.

Rehabilitacja społeczna miała na celu wdrażanie osób niepełnosprawnych do uczestnictwa w życiu społecznym oraz wyrabianie umiejętności samodzielnego wypełniania ról społecznych. Uczestnicy warsztatu brali udział w spotkaniach integracyjnych, ogniskach, wycieczkach i imprezach kulturalno-oświatowych.

Zadaniem rehabilitacji ruchowej było usprawnianie podopiecznych poprzez ćwiczenia ogólnokondycyjne, ćwiczenia indywidualne. Rehabilitacja prowadzona była w Trąbkach Wielkich.

W czasie zajęć prowadzone były ćwiczenia doskonalące umiejętności szkolne takie jak logiczne myślenie, koncentracja uwagi, spostrzegawczość, cierpliwość, orientacja przestrzenna, analiza

i synteza wzrokowo-słuchowa. W zależności od indywidualnych możliwości część uczestników poznawała litery, liczby, uczyli się pisać, czytać, liczyć. Uczestnicy-w miarę możliwości-samodzielnie uzupełniali karty prac.

Trening ekonomiczny prowadzony był w formie gotówkowej i realizowany w oparciu o indywidualny program rehabilitacji każdego uczestnika oraz wynikający z indywidualnych możliwości psychofizycznych podopiecznego.

Centrum Wolontariatu Caritas Archidiecezji Gdańskiej

ul. Jesionowa 6

80-261 Gdańsk

tel. 58/ 345 47 18 fax 58/ 345 47 09

e-mail: skc.gdansk@caritas.pl

Kierujący: Ks. Piotr Brzozowski

Koordinator: Karolina Lewandowska

Centrum Wolontariatu Caritas Archidiecezji Gdańskiej zatrudniało w 2011 roku 3 osoby.

Działalność Centrum Wolontariatu realizowała się poprzez:

- koordynację działań Szkolnych Kół Caritas Archidiecezji Gdańskiej

Centrum Wolontariatu prowadziło dla Szkolnych Kół Caritas formację duchową, udostępniało im środki do działalności charytatywnej, prowadziło kursy i szkolenia, które pozwalały członkom SKC na zdobywanie nowych umiejętności kwalifikacji. Wyposażało je w potrzebne materiały potrzebne do prowadzenia SKC. CW koordynowało współpracę SKC z poszczególnymi placówkami Caritas, a także z podmiotami zewnętrznymi: szpitalami, placówkami wychowawczymi, centrami handlowymi.

Stan na 31 grudnia 2012 r.

rodzaj placówki	ilość SKC	ilość wolontariuszy w SKC
Szkoła Podstawowa	38	930
Gimnazjum	43	1320
Zespół Szkół	34	2180
Liceum Ogólnokształcące	39	270
	154	4700

- rekrutację oraz przydział wolontariuszy do poszczególnych zadań statutowych Caritas oraz placówek

- szkolenie i doskonalenie umiejętności wolontariuszy (comiesięczne warsztaty dokształcające: Szkoła wychowawców, Przedszkole wychowawców, Kuchenne eksperymenty, Warsztaty składkowe)

- koordynację ogólnopolskiego Programu Skrzydła – 123 stypendystów

- koordynację wypoczynku letniego i zimowego dla podopiecznych Caritas

* zimowisko 2012 - 2 turnusy po 96 dzieci ze szkół podstawowych - łącznie 192 dzieci

* wakacje 2012

** kolonie stacjonarne - 4 turnusy po 96 dzieci w Ośrodku Szkoleniowo-Kolonijnym w Warzenku – 384 uczestników,

** 2 obozy wędrownie po 75 uczestników – 150 osób

** 5 splywów kajakowych po 15 uczestników – 75 osób

- prowadzenie akcji cyklicznych takich jak:

✓ Wigilijne Dzieło Pomocy Dzieciom

✓ Szkolne Ołówki Caritas

✓ Światowy Dzień Chorego

✓ Jalmużna wielkopostna

✓ Dzień dziecka

✓ Pola nadziei

✓ Tak, pomagam! (Wielkanoc i Boże Narodzenie – wydano 683 paczki, pozostałą żywność przekazano do Kuchni św. Alberta Chmielowskiego)

- koordynowanie akcji jednorazowych (np. zbiórki pieniędzy)

- prowadzenie Centrum Wolontariatu

- organizację kursów i szkoleń dla wolontariuszy (w tym kursu dla kandydatów na wychowawców wypoczynku dzieci i młodzieży)

- współpracę z koordynatorami wolontariatu w poszczególnych placówkach - Centrum Wolontariatu 1 raz w miesiącu prowadziło spotkania z koordynatorami wolontariatu z placówek,

podczas których planowano wydarzenia wspólne dla wszystkich wolontariuszy Caritas, opracowywano wspólne stanowiska np. w kwestii liczenia godzin i wystawiania zaświadczeń dla wolontariuszy gimnazjalistów.

Podmiot Lecznicy CARITAS Archidiecezji Gdańskiej

Podmiot Lecznicy CARITAS Archidiecezji Gdańskiej realizował kontrakt zawarty z Narodowym Funduszem Zdrowia i obejmował niżej wymienione formy opieki medycznej (opisane w innych fragmentach niniejszego sprawozdania):

- stacjonarną opiekę paliatywną - Hospicjum w Sopocie,
- Zakład Opiekuńczo – Lecznicy - Gdańsk i Gdynia,
- rehabilitację stacjonarną – Gdynia,
- rehabilitację ambulatoryjną - Gdańsk i Gdynia,
- pielęgniarstwo środowiskowo-rodzinne - Minkowice, Łapino,
- w ramach Ambulatorium Opieki Specjalistycznej – Poradnię Leczenia Bólu w Sopocie.

Dom Hospicyjny Caritas im. św. Józefa

	Al. Niepodległości 632
	81-855 Sopot
Dyrektor: Andrzej Urbański	tel. 58/ 555 19 00, fax 58/ 551 33 77
Kierownik do spraw medycznych:	e-mail: hospicjumgd@caritas.pl
lek. med. Aleksandra Modlińska	

W Domu Hospicyjnym zatrudniano 29 osób w wymiarze 24,58 etatu, które w roku sprawozdawczym zajmowały się 195 osobami: 99 kobietami i 96 mężczyznami.

W ramach stacjonarnej opieki paliatywnej świadczonej wobec osób w terminalnej fazie choroby nowotworowej oraz ich rodzin realizowane były następujące zadania:

- całodobowa opieka medyczna
- pełne zabezpieczenie w leki
- leczenie bólu zgodnie z wytycznymi WHO (drabina analgetyczna)
- leczenie innych objawów somatycznych

- świadczenia pielęgniarские
- zapobieganie powikłaniom
- rehabilitacja zgodnie z zaleceniem lekarza hospicjum
- zapewnienie koniecznych konsultacji specjalistycznych
- zapewnienie realizacji zleconych badań
- zapewnienie zleconego transportu
- zaspokajanie potrzeb psychologicznych
- pomoc w rozwiązywaniu problemów społecznych
- zaspokajanie potrzeb duchowych
- edukacja i poradnictwo zdrowotne
- „opieka wyręczająca” w hospicjum stacjonarnym – przyjmowanie chorych na okres czasowy (nie dłużej niż 10 dni)
- opieka nad osieroconymi.

W ramach działalności placówki „na zewnątrz” – aktywności placówki w społeczności lokalnej kontynuowano współpracę z samorządem lokalnym, organizowano kulturalne wydarzenia (m.in. koncerty, eventy), spotkania z uczniami, studentami (m.in. „Lekcje pełne nadziei”), współpracowano z hospicjami z Pomorza (m.in. Pola nadziei przeprowadzone razem przez wszystkie pomorskie hospicja.)

Gabinety Pielęgniarek Środowiskowo - Rodzinnych

	Minkowice, ul. Żwirowa 4
	84-110 Krokowa
	tel. 694 485 563, fax 58/ 67 37 222
Kierownik: Magdalena Grabska	e-mail: minkowice@caritas.pl
	Łapino, ul. Sienkiewicza 50
	83 - 050 Kolbudy
	tel. 694 485 562, tel./fax 58/ 683 69 32;
Kierownik: Iwona Skwirowska	e-mail: lapino@caritas.pl

W placówkach zatrudnionych było łącznie 6 dyplomowanych pielęgniarek środowiskowo – rodzinnych: po trzy w każdej.

Placówki świadczyły usługi w dni robocze w godzinach od 8⁰⁰ do 18⁰⁰.

W Minkowicach pielęgniarki odbyły w 2012 roku 4 718 wizyt niosąc pomoc 2 813 kobietom i 1 905 mężczyznom, na liście aktywnej znajdowało się 7 443 pacjentów: 3 693 kobiet i 3 750 mężczyzn, a w Łapinie na liście świadczeniobiorców w roku 2012 figurowało 7 022 osób, w tym 3 649 kobiet i 3 373 mężczyzn i przeprowadzono 5 152 wizyt.

W zakresie usług świadczonych przez pielęgniarki znajdowały się:

- świadczenia profilaktyczne: odwiedziny, edukacja, poradnictwo, kontrola leków, wizyty u noworodków, wizyty patronażowe; w roku 2012 wykonano 1 487 świadczenia tego typu w Minkowicach (M) i 80 w Łapinie (Ł)
- świadczenia diagnostyczne: pomiar RR, cukru, pobieranie materiału do badań 2 135 świadczeń (M); 3 946 – Łapino (Ł)
- świadczenia pielęgnacyjne: opatrunki, toaleta, kąpiel, toaleta p/odleżynowa, zmiana cewnika, wymiana sondy żołądkowej, pielęgnacja odleżyn, zdjęcie szwów, stawianie baniek: 2 859 świadczeń (M) i 896 (Ł);
- świadczenia lecznicze: iniekcje domięśniowe, iniekcje dożylnie, iniekcje podskórne, kroplówki: 1 096 świadczeń (M) i 1 058 (Ł);
- świadczenia rehabilitacyjne: ćwiczenia ruchowe, usprawniające: 987 świadczeń (M).

Każda placówka dysponowała dwoma samochodami, dzięki którym Pielęgniarki mogły dojechać do każdego pacjenta. W roku sprawozdawczym pielęgniarki pokonały ponad 46 000 km.

Poradnia Leczenia Bólu

ul. Gen. Sikorskiego 2 A

81 – 827 Sopot

tel/58/ 555 18 97

Kierownik: dr Romana Dorota Ługin

e-mail: rlugin@caritas.pl

W poradni zatrudnione były 3 osoby: lekarz - Specjalista Anestezjologii i Intensywnej Terapii oraz Medycyny Paliatywnej, pielęgniarka - Specjalista Opieki Paliatywnej oraz fizjoterapeuta.

Poradnia prowadziła działalność leczniczą.

Lekarka udzielała porad lekarskich, wykonywała badania przedmiotowe i podmiotowe oraz analizowała wyniki badań dodatkowych, zlecała leczenie farmakologiczne, wykonywała wybrane

zabiegi: akupunktura wykonywana przeciwbólowo i procedury medyczne: blokady różnego rodzaju, ostrzyknięcia punktów spustowych i nerwów.

Pielęgniarka oraz fizjoterapeuta wykonywali zabiegi fizjoterapeutyczne możliwe do wykonywania w ramach Poradni Przeciwbólowej: TENS, laseroterapia.

W Poradni w 2012 roku wykonano łącznie 7 224 porad i zabiegów (w tym z 5 382 skorzystały kobiety).

CARITAS Archidiecezji Gdańskiej Organizacja Pożytku Publicznego

CARITAS Archidiecezji Gdańskiej Organizacji Pożytku Publicznego jest wydzieloną częścią gdańskiej Caritas (Caritas OPP, KRS 0000247280).

Wpłaty z tytułu 1% przeznaczane są na:

- dofinansowanie działalności świetlic prowadzonych przez Caritas:

- ✓ Centrum Caritas „Na Dolnej”
- ✓ Słoneczne Wzgórze
- ✓ Pod Kasztanem
- ✓ Centrum Wsparcia dla dzieci i młodzieży im. bł. P. Frassatiego
- ✓ Młodzieżowa Placówka Wychowawcza
- ✓ Świetlice żukowskie

- dofinansowanie działalności Centrum Rehabilitacji Caritas im. św. Stanisława Kostki

- dofinansowanie działalności Domu Samotnej Matki Caritas.

Centrum Caritas „Na Dolnej”

ul. Dolna 4

80-767 Gdańsk

tel. 58/ 302 30 37

Kierownik: Marta Szulc

e-mail: dobraswietlica@caritas.pl

Centrum w 2012 r. zatrudniało 5 osób.

Centrum realizowało zadania w 3 formach organizacyjnych:

1. Świetlica Ucznia - „Dobra Świetlica”, do której uczęszczało 30 dzieci (19 dziewcząt i 11 chłopców)
2. Okienko Przedszkolne - „Klub Malucha” - 12 dzieci (5 dziewczynek, 7 chłopców)

3. Klub Seniora – „Starsza Młodzież” - 25 osób (3 mężczyzn, 12 kobiet).

W Centrum realizowane były 4 rodzaje działalności:

- ✓ opiekuńczo-wychowawcza - realizowana poprzez organizację codziennych zajęć w godzinach 12.00-17.00 - Świetlica ucznia, 9.00-12.00 – Klub malucha, 9.00-12.00 - Klub starszej młodzieży,
- ✓ profilaktyczna - organizacja zajęć profilaktycznych z psychologiem i pedagogiem dotyczących budowania granic, asertywności, własnych zasad oraz korygowania zachowań niepożądanych lub niepokojących,
- ✓ edukacyjna - pomoc w odrabianiu lekcji, identyfikowanie i zmniejszanie trudności w danych dziedzinach, zajęcia edukacyjne, edukacja przez zabawę,
- ✓ dożywianie - poprzez przygotowywane posiłków składających się głównie z produktów gotowych; organizowane również były zajęcia kulinarne, w których brali udział wszyscy uczestnicy Centrum Caritas „Na Dolnej”, podczas których uczyli się gotować, poznawali nowe przepisy i potrawy.

Centrum bardzo aktywnie podejmuje współpracę ze środowiskiem lokalnym – uczestniczy w przedsięwzięciach Partnerstwa „Dolne Miasto Otwarte”.

Centrum Wsparcia dla Dzieci i Młodzieży im bł. Piotra Frassatiego

ul. Jesionowa 6

80-261 Gdańsk

tel. 58/ 345 47 96 fax 58/ 345 47 09

e-mail: jesionowa@caritas.pl

Kierownik: Patrycja Skrzyńska

Centrum Frassatiego zatrudniało 6 osób. Klub Seniora przez cały rok prowadziła wolontariuszka.

Kontynuując działalność lat poprzednich Centrum realizowało zajęcia w 3 grupach:

1. Radosne Krasnale (dzieci w wieku 3-5 lat)
2. Anielska Kraina (dzieci w wieku 5-10 lat)
3. Sparta (młodzież w wieku 11-19 lat)

oraz dodatkowo prowadzony był:

4. Klub Seniora (dla osób powyżej 50 r.ż.)

W grupach dziecięcych i młodzieżowej podejmowane były zadania w zakresie opiekuńczo-wychowawczym, reedukacyjnym, kompensacyjno - korekcyjnym, resocjalizacyjnym, psychologicznym, arteterapii oraz dożywiania dzieci i młodzieży.

Do grupy **Radosne Krasnale** uczęszczało 22 dzieci (7 dziewczynek i 15 chłopców). Grupa spotykała się codziennie i odbywała 4-godzinne zajęcia przedpołudniowe.

W grupie **Anielska Kraina** opieką objęto 32 dzieci (17 dziewczynek i 15 chłopców), grupa także spotykała się codziennie na zajęciach trwających od 4 do 5,5 h.

Sparta to projekt, w którym w ramach spotkań popołudniowych uczestniczyła młodzież – 44 osoby (28 dziewczyn i 16 chłopców).

W poszczególnych grupach realizowano podobne cele, ale z zastosowaniem różnych metod i technik pracy – odpowiednich do wieku i potrzeb uczestników. Dzieci i młodzież korzystający z zajęć w Centrum na co dzień borykały się z szeregiem problemów wynikających głównie z trudnych warunków w domach rodzinnych. Dzięki systematycznym zajęciom uczestnicy znacznie poprawili wyniki w nauce oraz swoje zachowanie. Dobra współpraca wychowawców z rodzicami uczestników przyniosła efektywniejsze oddziaływanie w procesie wychowawczym ich dzieci.

W ramach działań placówki przeprowadzono:

- 274 h terapii pedagogicznej dla dzieci w wieku 5 - 10 lat
- 72 h arteterapii dla dzieci i młodzieży w wieku 5 - 19 lat
- wydano około 10 000 posiłków

Centrum systematycznie i ściśle współpracowało z pracownikami socjalnymi, kuratorami, pedagogami i wychowawcami szkolnymi podopiecznych. Ponadto całoroczna współpraca wychowawców z rodzicami i opiekunami podopiecznych zaowocowała efektywniejszym oddziaływaniem w procesie wychowawczym ich dzieci.

W Klubie Seniora spotykano 3 razy w tygodniu, od 3 do 4 h. Zajęcia od kilku lat prowadzi wolontaryjnie P. Mariola. Seniorzy bardzo lubili po prostu ze sobą być, rozmawiać, dzielić wspomnieniami, doświadczeniami. W ramach spotkań korzystali z ciepłych posiłków.

W roku 2012 do Klubu uczęszczało 10 Seniorów (6 kobiet i 4 mężczyzn). Łącznie odbyło się ok. 150 dwugodzinnych spotkań.

Świetlica „Pod Kasztanem”

Kierownik: Aleksandra Szuma-
Ganczarek

ul. Brzegi 45

80-045 Gdańsk

tel. 58/ 322 54 09

e-mail: kasztanki@caritas.pl

W 2012 r. w świetlicy pracowały 3 osoby.

W zajęciach brała udział 26-osobowa grupa dzieci i młodzieży, a w ciągu roku uczestniczyły w nich 53 osoby (31 dziewczynek i 22 chłopców).

Działalność podejmowana w placówce w 2011 roku to:

1. prowadzenie placówki wsparcia dziennego typu opiekuńczego (świetlica opiekuńczo - wychowawcza) dla dzieci z rodzin dysfunkcyjnych, wielodzietnych, najczęściej ubogich, mieszkańców dzielnic: Orunia, Stare Szkoty, Chelm
2. zajęcia dla młodzieży - Klub Młodzieżowy
3. pomoc konsultacyjna dla rodziców.

Prowadzenie placówki wsparcia dziennego Świetlica „Pod Kasztanem”

Placówka otwarta była codziennie od poniedziałku do piątku, zajęcia dla dzieci odbywały się w godzinach 12.00 - 17.00, a dwa razy w tygodniu do 19:00 (zajęcia Klubu Młodzieżowego).

W planie dnia przewidziany był czas na odrabianie lekcji - naukę własną, posiłek - podwieczorek; zajęcia grupowe, rozmowy indywidualne, zabawy i gry indywidualne, warsztaty umiejętności.

W ciągu roku realizowany był program świetlicy „Chcę - Mogę - Potrafię”.

W ramach zajęć prowadzono:

- ✓ zajęcia kulturalno – artystyczne oraz edukacyjno – rozwojowe w ramach projektu „Wystarczy chcieć” współfinansowanego przez Miasto Gdańsk;
- ✓ zajęcia z elementami socjoterapii
- ✓ zajęcia socjoterapeutyczne
- ✓ zajęcia z elementami bajkoterapii
- ✓ zajęcia z elementami Metody Ruchu Rozwijającego Weroniki Sherborne
- ✓ zajęcia z elementami choreoterapii i terapii tańcem
- ✓ tańce integracyjne
- ✓ warsztaty z pedagogiki zabawy
- ✓ zajęcia plastyczne z wykorzystaniem niekonwencjonalnych metod plastycznych

- ✓ zajęcia muzyczne
- ✓ zajęcia sportowe
- ✓ zajęcia kulinarne

Podczas wakacji zorganizowano wyjazd na kolonię oraz zajęcia w ramach półkolonii.

Zajęcia Klubu Młodzieżowego odbywały się dwa razy w tygodniu w godzinach 17:00 – 19:00. Młodzież często sama kreowała spotkania, podczas których „przegadywano” nurtujące ich problemy, śpiewano przy akompaniamencie gitary, prowadzono zajęcia kulinarne. Młodzież często pomagała w organizacji różnorodnych imprez: bale, kiermasze, biwaki. W roku 2012 realizowany był projekt „Chcę i tworzę Kulturę” – warsztaty teatralne współfinansowane przez Gminę Miasto Gdańsk, oraz zajęcia kulturalno – artystyczne oraz edukacyjno – rozwojowe w ramach projektu „Wystarczy chcieć” współfinansowanego przez Gminę Miasto Gdańsk.

Pomoc konsultacyjna dla rodziców/współpraca z rodzicami dotyczyła głównie indywidualnych, systematycznych spotkań z poszczególnymi rodzicami oraz konsultacji indywidualnych z psychologiem. Rodzice dzielili się swoimi problemami, szukali wsparcia i pomocy. Rodzice często spontanicznie odwiedzali świetlicę, interesowali się problemami placówki, chętnie pomagali w różnych pracach wykonywanych w placówce np. prace remontowe, przygotowanie Wigilii itp.

Placówka Wsparcia Dziennego – Świetlica „Słoneczne Wzgórze”

Trakt Świętego Wojciecha 440

80-007 Gdańsk

tel. 58/ 306 56 21, fax 58/ 309 04 48

Kierownik: Sylwia Trzoska – Zimny

e-mail: wzgorze@caritas.pl

Świetlica „Słoneczne Wzgórze” w 2012 r. zatrudniała 3 osoby. W ramach prowadzonej działalności objęto opieką 36 dzieci (22 dziewczynek i 14 chłopców), które korzystały z zajęć pedagogicznych, edukacyjnych, artystycznych, sportowo-rekreacyjnych, integracyjnych.

Ponadto realizowano pomoc socjalną i podejmowano pracę z rodzinami.

Działalność podstawowa

- ✓ zajęcia pedagogiczne prowadzono wg programu „Warto dobrym być!”, wzbogacono je

o warsztaty psychologiczne,

- ✓ zajęcia edukacyjne obejmowały nadrabianie zaległości szkolnych, doskonalenie znajomości języków obcych, czytelną prasę i dobrą książkę
- ✓ zajęcia artystyczne realizowane były poprzez zajęcia teatralno - muzyczne, plastyczne, zajęcia taneczne i muzyczne, fotograficzne
- ✓ zajęcia sportowo-rekreacyjne - ogólnorozwojowe, gry zespołowe, sportowe, turystyczno – rekreacyjne
- ✓ zajęcia integracyjne: zajęcia świetlicowe, dyżury i zajęcia samoobsługowe i gospodarcze, spotkania okolicznościowe i informacyjne, gry, konkursy, zabawy interakcyjne.
- ✓ organizowanie wypoczynku letniego i zimowego dla wychowanków – kolonie i półkolonie.

Pomoc socjalna wyżywienie – podwieczorek, wydawanie żywności rodzinom w ramach pomocy unijnej; higiena – porady i „interwencje” higieniczne, wyrabianie nawyków; odzież: zaopatrzenie w odzież nową i używaną w ramach możliwości.

Praca z rodziną: pomoc konsultacyjna rodzinom podopiecznych.

Młodzieżowa Placówka Wychowawcza

Al. Niepodległości 778

81-805 Sopot

tel. 58/ 342 27 91

e-mail: mbednarz@caritas.pl

Kierownik: Marcin Bednarz

W placówce zatrudnione były 2 osoby w wymiarze pełnego etatu każda.

Całoroczną systematyczną pracą objęto 24 dzieci i młodzieży (11 dziewcząt i 13 chłopców).

W ramach zajęć realizowano:

- ✓ pomoc i wsparcie psychologiczne dla podopiecznych oraz ich rodziców, opiekunów odbywała się poprzez spotkania indywidualne i grupowe w sopockiej Poradni uzależnień oraz Poradni rodzinnej
- ✓ realizacja warsztatów socjoterapeutycznych odbywała dwa razy w tygodniu i miała na celu wyrównanie deficytów społecznych, emocjonalnych, nauczenie rozpoznawania emocji, pracę nad zachowaniami agresywnymi, zwiększenie świadomości o szkodliwości

nadużywania alkoholu i eksperymentowania ze środkami psychoaktywnymi

- ✓ zajęcia artystyczne w następujących kategoriach: plastyka, krawiectwo, malarstwo, decoupagee, zajęcia w pracowni technicznej - zajęcia te miały na celu pobudzenie kreatywnego myślenia, zachęcanie do ekspresji twórczej, rozwijanie zainteresowań i uzdolnień plastycznych i technicznych; podczas zajęć uczestnicy angażowani byli w różnorodne zadania, które wymagały skupienia, precyzji i staranności wykonania; ponadto zajęcia te kształtowały poczucie przydatności wykonywanej pracy (np. wykonanie rękawic kuchennych)
- ✓ zajęcia sportowe na sali gimnastycznej odbywały się 1 raz w tygodniu i trwały 2 godz., podczas zajęć obydwie grupy podopiecznych grały w gry zespołowe oraz uczyły się zasad fair play
- ✓ zajęcia terenowe realizowano poprzez wyjścia grupowe na basen, do kina, teatru, przygotowanie i wystawienie corocznego Misterium Męki Pańskiej, wyjazdy na różnego rodzaju obozy wędrowne, biwaki, wycieczki całodzienne itp.
- ✓ zajęcia kulinarne w ramach kuchni dydaktycznej odbywały się 1 raz w tygodniu, podczas nich uczestnicy uczyli się przygotowywać zdrowe i smaczne potrawy, poznawali i przygotowywali i gotowali potrawy z wielu krajów świata, korzystając zarówno z literatury jak też ze współpracy z wolontariuszami EVS
- ✓ nauka języka angielskiego - 3 razy w tygodniu po 1,5 h, zajęcia prowadzone głównie przez obcokrajowców - wolontariuszy EVS i wychowawcę MPW; dla grupy starszej dużą motywacją do nauki języka angielskiego są coroczne wyjazdy za granicę i spotkania z młodzieżą z kilkunastu krajów Unii Europejskiej
- ✓ nauka tańca współczesnego prowadzona była 1 raz w tygodniu przez 2 h, prowadzone przez wykwalifikowaną instruktorkę, tancerkę baletową, aktorkę teatru tańca
- ✓ spotkania indywidualne (konsultacje wychowawcy z podopiecznym, rodzicami, członkami rodziny podopiecznego) - ten rodzaj działalności był szczególnie ważny dla prawidłowej pracy MPW; dzięki tym zajęciom/spotkaniom udaje się zaradzać wielu problemom wynikającym ze sposobu funkcjonowania rodziny; to również sposób nawiązywania współpracy i budowania relacji z rodzicami/opiekunami, zmierzających do zmiany postawy i sposobu wychowywania i współpracowania z dzieckiem.

Ośrodki Wsparcia Dziennego dla Dzieci i Młodzieży w Żukowie

13 świetlic na terenie gminy Żukowo

tel. 58/ 345 47 11 fax 58/ 345 47 09

Koordynator - Alicja Szostek

e-mail: aszostek@caritas.pl

W świetlicach umiejscowionych na terenie gminy Żukowo pracowało 21 osób, których pracę organizowała i nadzorowała 1 koordynatorka.

Zajęcia prowadzone były od stycznia do grudnia 2 dwa razy w tygodniu po 3 godziny dla każdej z grup - z wyłączeniem okresu wakacji letnich oraz przerw w roku szkolnym związanych z feriami zimowymi, świętami itp.

Zajęcia odbywały się w 13 świetlicach, w 20 grupach, w tym 5 socjoterapeutycznych. W zajęciach uczestniczyło 270 dzieci – w tym 60 dzieci w świetlicach socjoterapeutycznych oraz 210 w palcówkach opiekuńczo-wychowawczych.

Ze względu na trudności lokalowe i organizacyjne w świetlicy w Baninie zajęcia w niektórych okresach (tj. w pierwszym i częściowo w czwartym kwartale) odbywały się 1 raz w tygodniu.

W III kwartale na prośbę dyrekcji Szkoły Podstawowej w Tuchomiu, w porozumieniu z pracownikami Urzędu Gminy Żukowo, została utworzona nowa świetlica z dodatkową grupą opiekuńczo-wychowawczą dla 14 dzieci w wieku 6-10 lat.

Łącznie z nową grupą z Tuchomia pod koniec 2012 r. opieką w świetlicach objętych było 284 dzieci – w tym 152 dziewczynki i 132 chłopców.

Działalność świetlic Caritas Archidiecezji Gdańskiej na terenie gminy Żukowo w 2012 r. wynikała z realizacji zadania publicznego dotyczącego prowadzenia placówek socjoterapeutycznych i wsparcia dziennego dla dzieci ze szkół podstawowych i młodzieży gimnazjalnej, współfinansowanego ze środków gminy.

Do najważniejszych kwestii w ramach realizowanego zadania należało:

- ✓ zaspokojenie podstawowych potrzeb socjalnych dzieci (dożywianie, organizowanie odzieży, środków czystości, przyborów szkolnych),
- ✓ udzielenie wsparcia i pomocy psychologiczno - pedagogicznej: diagnoza potrzeb i deficytów dzieci, zajęcia psychoedukacyjne z profilaktyką uzależnień, współpraca z instytucjami w rozwiązywaniu trudnych sytuacji życiowych dzieci, zajęcia z elementami socjoterapii,
- ✓ udzielenie wsparcia edukacyjnego: współpraca wychowawców ze szkołą, systematyczna

pomoc w odrabianiu lekcji, w przyswajaniu i powtarzaniu zrealizowanego na lekcjach materiału, ćwiczenia dydaktyczno-wyrównawcze, indywidualne korepetycje,

- ✓ rozwijanie zainteresowań i uzdolnień: organizacja zajęć plastycznych, sportowych, komputerowych, kulinarnych, artystyczno-kulturowych, itp.
- ✓ pedagogizacja rodziców.

Podobnie jak w poprzednich latach kluczowym celem zadania było prowadzenie zajęć opiekuńczo - wychowawczych, w tym socjoterapeutycznych dla dzieci i młodzieży z rodzin alkoholowych, zagrożonych wykluczeniem społecznym, niewydolnych wychowawczo.

W roku 2012 zakres tematyczny zajęć opierał się na programie „Mój region w barwach, dźwiękach i smakach” nawiązujący do obchodzonej w 2012 r. rocznicy 800-lecia Żukowa.

ZESTAWIENIE OŚRODKÓW WSPARCIA DZIENNEGO DLA DZIECI I MŁODZIEŻY W GMINIE ŻUKOWO - 2012 r.			
MIEJSCOWOŚĆ	ADRES ŚWIETLICY	WYCHOWAWCY	TELEFON
BANINO	Parafia p.w. Niepokalanego Poczęcia NMP ul. Lotnicza 30 80-297 Banino	Henryka Kolka (I-XI) Agnieszka Beyer (XI-XII)	601 056 363
BORKOWO	Borkowo, ul. Szkolna 38 83-330 Żukowo	Marzena Kodon	693 258 776
CHWASZCZYNO	Parafia pw. Św. Apostołów Szymona i Judy Tadeusza ul. Żeromskiego 1 80-209 Chwaszczyno	Małgorzata Szewczyk (I-II) Katarzyna Patoka (II-VI) Anna Knoff (IX-XII)	696 864 655
LEŻNO	Świetlica "Promyczki" Remiza OSP Leżno 28 80-297 Leżno	Paulina Stobba (I-V, IX-XII) Ludmiła Stobba (V-VI)	504 395 125
ŁAPINO	Świetlica Wiejska w Łapinie 83-331 Przyjaźń	Regina Banaszek	514 298 468
NIESTĘPOWO	Szkoła Podstawowa w Niestępowie ul. Raduńska 62 83-331 Przyjaźń	Joanna Mielewczyk - Pytka	721 700 306
PĘPOWO	Szkoła Podstawowa w Pępowie ul. Gdańska 117 83-330 Pępowo	Izabela Serkowska	660 485 701
PRZYJAŹŃ	Zespół Publicznego Gimnazjum i Szkoły Podstawowej w Przyjaźni, ul. Szkolna 2 83-331 Przyjaźń	Wojciech Mielewczyk Aneta Richert	601 058 966 607 502 834

SKRZESZEWO	Szkoła Podstawowa w Skrzeszewie 83-331 Przyjaźń	Barbara Miszk	885 319 085
		Joanna Kołodzińska	661 031 843
		Irena Czaja	608 458 064
		Agata Treder	516 859 989
SULMIN	Szkoła Podstawowa w Sulminie 83-331 Przyjaźń	Joanna Mielewczyk - Pytka	721 700 306
WIDLINO	Widlino 83-331 Przyjaźń	Katarzyny Mielewczyk	605 212 790
ŻUKOWO	Świetlica „Arka” ul. Klasztorna 2 83-330 Żukowo	Gabriela Noetzel	535 651 000
		Bożena Kapica	517 242 585
		Halina Bulczak	785 514 821
		Małgorzata Pawlak	506 665 172
TUCHOM (od IX 2012)	Szkoła Podstawowa w Tuchomiu ul. Gdyńska 106 80-209 Chwaszczyno	Aleksandra Jezierska (wolontariuszka)	507 739 302

Centrum Rehabilitacji Caritas im. św. Stanisława Kostki

ul. Pasteura 1

83-043 Trąbki Wielkie

Dyrektor: Ks. Bolesław Antoniów

tel. 58/ 305 45 22, fax 58/ 305 45 60

e-mail: trabki@caritas.pl

Centrum Rehabilitacji św. Stanisława Kostki w Trąbkach Wielkich w 2012 roku zatrudniało 25 osób. W Centrum prowadzono działalność w ramach:

1. Zakładu Rehabilitacji Ambulatoryjnej
2. Ośrodka Rehabilitacyjno Edukacyjno Wychowawczego – Niepubliczna Placówka Oświatowa - edukacja, rewalidacja i rehabilitacja uczniów niepełnosprawnych intelektualnie, terapia psychologiczna, logopedyczna i ruchowa
3. Wczesnego Wspomagania Rozwoju - Edukacja rodzin i terapia małych dzieci zagrożonych niepełnosprawnością
4. Usług opiekuńczych i specjalistycznych

Zakład Rehabilitacji Ambulatoryjnej w Trąbkach Wielkich w roku 2012 oferował swym pacjentom konsultacje z wysokiej klasy lekarzem specjalistą rehabilitacji kierującym procesem leczenia oraz diagnozującym potrzeby związane z indywidualnym programem rehabilitacji obejmującym kinezyterapię, fizykoterapię oraz masaż.

Pelen zakres rehabilitacji objął:

- kinezyterapię (ćwiczenia indywidualne, w odciążeniu, na przyrządach, korekcyjne, czynne, czynno-bierne i wspomagane),
- fizykoterapię (magnetoterapia, elektroterapia: galwanizacja, jonoforeza, prądy diadynamiczne, interferencyjne i TENS, elektrostymulacja, tonoliza; ultradźwięki i jonoforeza; laseroterapia: skaner i punktowa, krioterapia miejscowa),
- masaże częściowe i całościowe, a także masaż limfatyczny ręczny i przy użyciu mankietów ciśnieniowych.

W Zakładzie wykonano w 2012 roku 83 300 zabiegów, udzielono 2 115 porad lekarskich, opieką objęto 2 590 pacjentów.

Ośrodek Rehabilitacyjno-Edukacyjno-Wychowawczy

- ✓ Działalność edukacyjno - terapeutyczna

W Ośrodku działały dwie grupy edukacyjne tzw. „Mała” i „Duża Edukacja”.

Uczestnikami grupy „Małej Edukacji” było 5 podopiecznych (12-20 lat) z niepełnosprawnością intelektualną w stopniu umiarkowanym oraz znacznym, dwoje ze zdiagnozowanym autyzmem.

Cele edukacyjne realizowane były w oparciu o Indywidualne Programy Edukacyjno-Terapeutyczne, które zakładały rozwijanie podstawowych umiejętności wczesnoszkolnych (czytanie i pisanie, liczenie, umiejętności grafomotoryczne i manualne, rozwijanie kompetencji społecznych oraz komunikacyjnych, doskonalenie samodzielności oraz czynności samoobsługowych, rozwijanie tożsamości podopiecznych oraz świadomości „ja”, wspieranie przy zaspokajaniu potrzeb, aktywizowanie do ekspresji emocjonalnej, doskonalenie umiejętności myślenia przyczynowo- skutkowego).

W „Dużej Edukacji” (19-23 lata) w zajęciach uczestniczyło 3 wychowanków ze sprzężonymi niepełnosprawnościami. Zajęcia edukacyjno-terapeutyczne skupiały się na kształtowaniu umiejętności komunikacyjnych, kształtowaniu oraz rozwijaniu kompetencji społecznych, umiejętności samoobsługowych, stwarzaniu możliwości poznawania najbliższego środowiska społeczno-kulturowego, przygotowywaniu do pełnienia ról społecznych, rozwijaniu funkcji poznawczych, twórczej aktywności, kształtowaniu umiejętności związanych ze spędzaniem czasu wolnego.

- ✓ Działalność rewalidacyjno – wychowawcza

W 2012 roku na zajęcia rewalidacyjno – wychowawcze grupowe uczęszczało troje podopiecznych w wieku 7-15 lat ze zdiagnozowaną głęboką niepełnosprawnością intelektualną. Dla każdego z uczniów został opracowany Indywidualny Program Rewalidacyjno –

Wychowawczy. Głównymi celami zajęć rewalidacyjnych był rozwój funkcji poznawczych poprzez stymulację zmysłów.

W ramach zajęć indywidualnych uczestniczył podopieczny w wieku 20 lat ze zdiagnozowaną niepełnosprawnością intelektualną w stopniu głębokim, prezentujący zachowania niepożądane (agresja, autoagresja). Terapia oparta została o Indywidualny Program Rewalidacyjno-Wychowawczy, którego podstawowym celem była zmiana zachowania podopiecznego, rozwijanie sfery poznawczej oraz kształtowanie czynności samoobsługowych.

✓ Opieką logopedyczną objęto do końca roku szkolnego 15 dzieci: 8 osób z grup edukacyjnych i 7 osób z grup rewalidacyjnych, a od września 16: 9 z grup edukacyjnych i 7 z grup rewalidacyjnych.

✓ Z zajęć terapeutycznych korzystało 19 podopiecznych: 3 podopiecznych grupy Duża Edukacja, 5 podopiecznych z grupy Mała Edukacja, 7 podopiecznych z grupy Rewalidacyjno-Wychowawczej oraz 4 dzieci uczęszczających na zajęcia w ramach Wczesnego Wspomagania Rozwoju. Terapia psychologiczna prowadzona była w formie zajęć indywidualnych w blokach 30 minutowych odbywających się 1-2 razy tygodniowo dla każdego wychowanka oraz zajęć grupowych w bloku 60 bądź 90 minutowym dla odpowiednich grup edukacyjnych.

✓ W roku 2012 w zajęciach rehabilitacyjnych uczestniczyło 22 podopiecznych. Program zajęć rehabilitacyjnych został opracowany z uwzględnieniem indywidualnych potrzeb i możliwości podopiecznych.

Grupa	dziewczynki	chłopcy	łącznie	czas trwania zajęć	ilość zajęć w tygodniu	ilość zajęć w miesiącu	prowadzenie zajęć
MAŁA EDUKACJA	1	4	5	30 minut	8	32	I-VIII
	1	4	5		7	28	IX-XII
DUŻA EDUKACJA	1	1	2		6	24	I-VIII
	1	2	3		10	40	IX-XII
REWALIDACJA	5	2	7		25	100	I-VIII
	5	2	7		22	88	IX-XII
REWALIDACJA INDYWIDUALNA	0	1	1		2	8	I-VIII
	0	1	1		2	8	IX-XII
WCZESNE WSPOMAGANIE ROZWOJU	1	4	5		4	16	I-VIII
	2	4	6		5	20	IX-XII

Dodatkowo podopieczni OREW uczęszczali systematycznie na zajęcia hipoterapeutyczne (1 x tydz.), dogoterapeutyczne (2 x m-c).

Wczesne wspomaganie rozwoju

W ramach zajęć z Wczesnego Wspomagania Rozwoju w terapii uczestniczyło 5 dzieci, a od października 6 dzieci. Podopieczni zostali objęci pomocą psychologiczną, pedagogiczną,

logopedyczną oraz rehabilitacją. Zajęcia odbywały się w wymiarze 2 h tygodniowo. W zależności od potrzeb zorganizowane były w bloki 30 min. lub 1 h.

Usługi opiekuńcze i specjalistyczne

Od kwietnia do grudnia 2012 r. terapią objętych zostało 3 dzieci ze zdiagnozowanym autyzmem. Zajęcia prowadzili specjaliści: pedagog, logopeda, psycholog oraz rehabilitant. Terapia prowadzona była w oparciu o elementy terapii behawioralnej. Wśród przyjętych celów usług była m.in. poprawa rozwoju psychoruchowego, poprawa rozwoju społecznego, rozwój w osiąganiu samodzielności w zakresie spożywania posiłków, załatwiania potrzeb fizjologicznych oraz ubieraniu i rozbieraniu odzieży wierzchniej, rozwój komunikacji werbalnej i niewerbalnej, rozwój integracji z grupą rówieśniczą.

Dom Samotnej Matki Caritas

(w strukturach CARTAS Archidiecezji Gdańskiej od dnia 01/07/2012)

	ul. Matemblewska 67
	80-283 Gdańsk
Kierownik:	tel. 58/ 348 03 70, fax 58/ 348 03 70
S. Małgorzata Samuela Ciesielska	e-mail: matemblewo@caritas.pl

Na rzecz Domu pracowało 9 osób: Siostry zakonne ze Zgromadzenia Sióstr Kanoniczek Ducha Świętego de Saxia, Ksiądz oraz osoby świeckie.

Działalność Domu Samotnej Matki Caritas to ochrona poczętego życia, wspieranie matek oczekujących dziecka i opiekujących się małymi dziećmi. Celem Domu jest stworzenie matkom oczekującym dziecka właściwych warunków przeżycia okresu ciąży w spokoju, resocjalizacja młodych matek i przygotowanie ich do samodzielnego życia. Placówka zapewnia kobietom w ciąży i matkom z małoletnimi dziećmi do lat 3 całodobową opiekę. Zaspakaja ich niezbędne potrzeby bytowe, zdrowotne i religijne.

Dla zrealizowania celów placówka współpracowała z instytucjami wspierającymi matkę, dziecko i rodzinę: Powiatowymi Centrami Pomocy Rodzinie, Ośrodkami Pomocy Społecznej, sądami, kuratorami rodzinnymi, Poradnią psychologiczno – pedagogiczną, Ośrodkami adopcyjno – opiekuńczymi, Policją.

Dom Samotnej Matki Caritas w okresie sprawozdawczym od lipca do grudnia 2012 stał się domem dla 22 matek i 21 dzieci.

Mieszkancki w trakcie pobytu w Domu miały zapewnione różne formy wsparcia w zakresie:

- kształtowania umiejętności pełnienia roli matki
- nabycia praktycznych umiejętności w opiece nad dzieckiem
- nabycia praktycznych umiejętności życiowych
- przygotowania do aktywnego życia w społeczeństwie i pełnienia ról społecznych
- promowania zdrowego stylu życia.

Na wyżej wymienione tematy przeprowadzono dla matek szkolenia-warsztaty. Zajęcia prowadzone były przez personel placówki oraz przez studentów Uniwersytetu Gdańskiego i Akademii Medycznej, odbywających w Placówce praktyki.

Matki nieletnie kontynuowały naukę w systemie indywidualnego nauczania.

Pensjonariuszki przebywające w placówce miały możliwość korzystania z posługi duchowej ks. Kapelana: Msza Św. 1x w tygodniu, rozmowy indywidualne wg potrzeb pensjonariuszek, przygotowanie i przystępowanie do Sakramentów Św; w czasie sprawozdawczym ochrzczono 9 dzieci, 1 matka przystąpiła do Sakramentu Bierzmowania.

Jeden raz w tygodniu odbywały się katechezy z ks. Kapelanem – przeprowadzono 12 katechez.

Odbýwały się także spotkania biblijno – modlitewne z siostrą – 16 spotkań.

Niezależnie od wyznaczonych terminów spotkań siostry codziennie spotykały się z matkami na wspólnej wieczornej modlitwie i „zadawaniu” relacji z całego dnia.

Dom Samotnej Matki Caritas w Matemblewie jest jedyną Placówką w Trójmieście posiadającą „OKNO ŻYCIA”, które zostało otwarte w roku 2009 dla ratowania zagrożonego życia.

W roku 2012 nie pozostawiono żadnego dziecka w Oknie Życia.

Dom Samotnej Matki Caritas utrzymywał kontakt z matkami, które wcześniej przebywały w Domu i na miarę możliwości w dalszym ciągu świadczył im pomoc. Placówka jest otwarta na wszystkich potrzebujących, którzy trafiają do Domu i proszą o różnorodną pomoc. W okresie sprawozdawczym od lipca do grudnia 2012 udzielono pomocy 180 osobom.