

CENTRA USŁUG SPOŁECZNYCH

Oś IX „Włączenie społeczne”
Regionalnego Programu Operacyjnego
Województwa łódzkiego na lata 2014-2020

Wojewódzki Urząd Pracy w Łodzi
14 grudnia 2016 r.

Unia Europejska
Europejski Fundusz Społeczny

Czym są CENTRA USŁUG SPOŁECZNYCH?

Ideą **Centrów Usług Społecznych (CUS)** jest rozwój i skoordynowanie działań zapewniających obywatelom, głównie osobom niesamodzielnym dostęp do wysokiej jakości, dopasowanych do indywidualnych potrzeb usług społecznych użyteczności publicznej świadczonych na poziomie gminy i powiatu.

Centra Usług Społecznych są odpowiedzią na rosnące potrzeby starzejącego się społeczeństwa i postępującego zjawiska depopulacji.

Konkurs dotyczący tworzenia CUS

*Umożliwi zweryfikowanie zaplanowanego wsparcia i zwiększy szanse na uzyskanie pozytywnej oceny projektu.

Projekt partnerski

Z uwagi na charakter CUS wymagana jest realizacja projektu w **partnerstwie**.

Partnerstwo musi składać się z:

- **powiatu lub miasta na prawach powiatu (PCPR) ,**
- **wszystkich lub części gmin (co najmniej 2) w obrębie tego powiatu (OPS),**
- **co najmniej 2 podmiotów ekonomii społecznej.**

W przypadku realizacji projektu na terenie dwóch lub więcej powiatów w skład partnerstwa muszą wejść dwa lub więcej powiaty (PCPR) wszystkie lub część gmin z terenu tych powiatów (co najmniej dwie z każdego powiatu) oraz co najmniej dwa podmioty ekonomii społecznej.

Kto może być uczestnikiem projektu?

Osoby niesamodzielne – osoby, które ze względu na podeszły wiek, stan zdrowia lub niepełnosprawność wymagają opieki lub wsparcia w związku z niemożnością samodzielnego wykonywania co najmniej jednej z podstawowych czynności dnia codziennego.

Do czynności życia codziennego zalicza się m.in:

- spożywanie posiłków;
- poruszanie się,
- siadanie,
- ubieranie się i rozbieranie,
- utrzymanie higieny osobistej,
- korzystanie z toalety,
- kontrolowanie czynności fizjologicznych.

Dla każdej osoby niesamodzielnej musi zostać opracowana indywidualna ścieżka wsparcia przygotowana w oparciu o ocenę sytuacji materialnej i życiowej.

Kto może być uczestnikiem projektu?

Otoczenie osób niesamodzielnych – osoby spokrewnione lub niespokrewnione z osobami niesamodzielnymi, wspólnie zamieszkujące i gospodarujące, a także inne osoby z najbliższego otoczenia tych osób, w szczególności rodziny i opiekunowie faktyczni.

Opiekun faktyczny – osoba pełnoletnia opiekująca się osobą niesamodzielną, niebędąca opiekunem zawodowym i niepobierająca wynagrodzenia z tytułu opieki nad osobą niesamodzielną, najczęściej członkiem rodziny.

Udział w projekcie otoczenia jest możliwy pod warunkiem, że jest niezbędny dla skutecznego wsparcia osób niesamodzielnych.

Jakie działania mogą być realizowane w CUS?

Projekty finansowane w ramach Europejskiego Funduszu Społecznego wspierają świadczenie usług w społeczności lokalnej. Jest to proces **deinstytucjonalizacji**.

Usługi świadczone w społeczności lokalnej – usługi świadczone w interesie ogólnym, umożliwiające osobom niezależne życie w środowisku lokalnym. Usługi te zapobiegają odizolowaniu osób od rodziny i społeczności lokalnej, a gdy to nie jest możliwe gwarantują tym osobom warunki życia zbliżone do warunków domowych i rodzinnych oraz umożliwiają podtrzymywanie więzi rodzinnych i sąsiedzkich.

Jakie działania mogą być realizowane w CUS?

*o których mowa w ustawie z dnia 12 marca 2004 r. o pomocy społecznej

Jakie działania mogą być realizowane w CUS?

Usługi opiekuńcze – obejmują pomoc w zaspakajaniu codziennych potrzeb życiowych, opiekę higieniczną, zleconą przez lekarza pielęgnację oraz w miarę możliwości, zapewnienie kontaktów z otoczeniem.

Usługi te świadczone są przez opiekunów faktycznych lub w postaci:

- sąsiedzkich usług opiekuńczych,
- usług opiekuńczych w miejscu zamieszkania,
- specjalistycznych usług opiekuńczych w miejscu zamieszkania,
- dziennych form usług opiekuńczych (np. Dzienny dom pomocy, Klub seniora),
- krótkookresowego całodobowego i krótkookresowego dziennego pobytu, których celem jest zapewnienie opieki dla osób niesamodzielnych, w zastępstwie za opiekunów faktycznych.

Jakie działania mogą być realizowane w CUS?

Usługi asystenckie - usługi świadczone przez asystentów na rzecz osób z niepełnosprawnościami lub rodzin z dziećmi z niepełnosprawnościami umożliwiające stałe lub okresowe wsparcie tych osób i rodzin w wykonywaniu podstawowych czynności dnia codziennego, niezbędnych do ich aktywnego funkcjonowania społecznego, zawodowego lub edukacyjnego.

Jakie działania mogą być realizowane w CUS?

Mieszkania wspomagane – usługa świadczona w postaci mieszkania lub domu, przygotowującego osoby w nim przebywające, pod opieką specjalistów, do prowadzenia samodzielnego życia lub zapewniającego pomoc w prowadzeniu samodzielnego życia.

Mieszkania treningowe

przygotowujące osoby w nim przebywające do prowadzenia samodzielnego życia. Usługa ma charakter okresowy i służy określonym kategoriom osób w osiągnięciu częściowej lub całkowitej samodzielności, m.in. poprzez trening samodzielności, poradnictwo, pracę socjalną

Mieszkania wspierane

stanowiące alternatywę dla pobytu w placówce zapewniającej całodobową opiekę. Usługa ma charakter pobytu stałego lub okresowego (w przypadku potrzeby opieki w zastępstwie za opiekunów faktycznych). Służy osobom niesamodzielnym, wymagającym wsparcia w formie usług opiekuńczych lub asystenckich.

KOMPLEKSOWOŚĆ usług realizowanych w ramach CUS

Centra **powinny świadczyć kompleksowe usługi społeczne.**

Oznacza to świadczenie **minimum trzech form pomocy** z katalogu usług:

- opiekuńczych lub
- asystenckich lub
- w mieszkaniach chronionych albo wspomaganych.

Przykładowo w jednym Centrum świadczone są:

- 3 różne usługi opiekuńcze (sąsiedzkie, specjalistyczne, krótkookresowego dziennego pobytu) lub
- specjalistyczna usługa opiekuńcza, usługa asystencka, usługa w mieszkaniu chronionym lub
- usługa opiekuńcza w miejscu zamieszkania, usługa asystencka, krótkookresowego dziennego pobytu.

Działania dodatkowe (uzupełniające)

W Centrum można rozwijać **działania uzupełniające** obejmujące:

- działania wspierające opiekunów faktycznych w opiece nad osobami niesamodzielnymi,
- usługi prawne, informacyjne, doradcze i szkoleniowe,
- dowożenie posiłków,
- stworzenie wypożyczalni sprzętu rehabilitacyjnego i pielęgnacyjnego,
- przewóz do miejsca świadczenia usług,
- teleopiekę / systemy przywoławcze.

Działania te realizowane mogą być tylko jako element kompleksowych projektów.

Działania dodatkowe (uzupełniające) – placówki wsparcia dziennego

Dodatkowo w Centrum można wspierać **rozwój usług placówek wsparcia dziennego dla dzieci (powyżej 3. roku życia) i młodzieży** służących integracji społecznej oraz zapobieganiu patologiom.

Placówki wsparcia dziennego muszą spełniać wymagania określone w ustawie z dnia 9 czerwca 2011 r. o wspieraniu rodziny i pieczy zastępczej.

Uczestnikami świetlicy mogą być tylko dzieci i młodzież do 18 roku życia z rodzin zagrożonych ubóstwem i wykluczeniem społecznym.

Zachowanie trwałości Centrum

Należy zachować trwałość świadczonych w Centrum usług po zakończeniu realizacji projektu **co najmniej przez okres odpowiadający okresowi realizacji projektu.**

Trwałość jest rozumiana jako instytucjonalna gotowość podmiotu do świadczenia usług.

Wymagania czasowe i finansowe

Centra mogą być dofinansowywane ze środków unijnych **nie krócej niż 2 lata i nie dłużej niż 3 lata.**

Maksymalny poziom dofinansowania wynosi **90%**.

Minimalny udział wkładu własnego wynosi **10%** wartości projektu.

Dziękuję za uwagę

Zapraszam do składania wniosków

Punkt Informacyjny EFS

Wojewódzki Urząd Pracy w Łodzi

ul. Wólczańska 49

tel. 42 638-91-30/39

e-mail: rpo@wup.lodz.pl