

Výroční zpráva

Centrum sociálních služeb Prostějov, příspěvková organizace, Lidická 86, 796 01 Prostějov

Obsah

Úvodem	2
Veřejný závazek	5
Organizační struktura	6
Personální obsazení	9
Domov pro seniory	11
Základní poskytované činnosti	12
Úsek sociální práce a aktivizace	15
Domov ze zvláštním režimem	24
Základní poskytované činnosti	25
Úsek sociální práce a aktivizace	30
Akce pořádané i pro veřejnost	38
Kavárnička pro uživatele	40
Časopis	41
Indiánské léto	42
Ošetrovatelská a zdravotní péče	45
Stravování	59
Náklady na energie a odpadové hospodářství	61
Hospodaření organizace	63
Kontrolní činnost	70
Závěr	71

Úvodem

Základní údaje:

Název: CENTRUM SOCIÁLNÍCH SLUŽEB,
Sídlo: Lidická 2924/86, 796 01 Prostějov
IČ: 479 21 293
Právní forma: příspěvková organizace
Zřizovatel: Olomoucký kraj, Jeremenkova 40a,
PSČ 779 11
IČ: 60609460
Obchodní rejstřík vedený Krajským soudem v Brně
oddíl Pr, vložka 1273

Předmět činnosti: poskytování sociálních služeb
vymezených v § 35,49 a 50 zákona
o sociálních službách č.108/2006 Sb.

Registrace služby: č.j. KUOK 46740/2010 ze dne
13.5.2010
a č.j. KUOK 66122/2009 ze dne
30.9.2009

Web: www.csspv.cz

e-mail: reeditel@csspv.cz

<u>Kontakty:</u>	ředitel	582 321 400
	vedoucí sociálního úseku	582 321 201
	vedoucí ošetrovatelsko-zdrav. úseku	582 321 401
	ekonom	582 321 402
	správce areálu	582 321 352
	personalista	582 321 404

Ohlížíme-li se za uplynulým časem, většinou se snažíme jej zhodnotit. Porovnat to dobré, co se podařilo s tím, co se zdařilo méně. I v našem zařízení jsme se ohlédli za uplynulým rokem a snažili jsme se předložit objektivní zhodnocení naší práce.

Obecné povědomí mnoha lidí o domovech pro seniory (či spíše postaru pro důchodce) je ve veřejnosti stále vnímáno s určitým despektem a je spojeno s tím, že toto zařízení je využíváno, když už je člověk opravdu nemohoucí, nemůže se o sebe postarat a potřebnou péči v rodině nelze zajistit. Často bývá spojováno s invektivním výrazem o tzv. "konečné". Narůstající počet žádostí o umístění tomuto faktu nasvědčuje.

Současná doba, kdy seniorů přibývá, neustávající hektika, ekonomická situace a jistě také postupující nemoc, etc., jsou příčinou současného stavu, kdy nejbližší příbuzní nemohou zvládat celodenní péči o své rodiče či jiné blízké příbuzné.

Snahou našeho zařízení je tyto, mírně řečeno, zakonzervované názory i rodinné problémy pomoci řešit. V kapitolách o sociální práci a aktivizaci se lze přesvědčit, že naplňujeme naše motto: "Jsme tu pro Vás, abychom Vám pomáhali." Lze konstatovat, že se nám to v uplynulém roce podařilo, o čemž svědčí i skutečnost, že kromě drobných připomínek (z řad klientů prostřednictvím Schránek důvěry, či rodinných příslušníků) jsme jej absolvovali bez stížností, naopak s několika poděkováními za poskytovanou sociální, ošetrovatelskou a zdravotní péči.

Kromě výše uvedených skutečností chceme v dalším období naše služby dále zkvalitňovat a v souladu s Konceptí rozvoje sociálních služeb Olomouckého kraje také rozšiřovat.

Jsou připraveny dva projekty – Rekonstrukce pavilonu pro nemocné Alzheimerovou chorobou- v současné době, po příslibu přidělení finančních prostředků z tzv. švýcarských fondů, probíhá závěrečná fáze hodnocení projektu. Druhý projekt Rekonstrukce pavilonu pro odlehčovací službu, denní stacionář pro seniory a chráněné bydlení je rovněž zpracován a bude předložen do ROP.

Jedná se o dva poslední pavilony v areálu staré nemocnice. Podaří-li se získat finanční prostředky, budou všechny pavilony zářit novotou a přijmou další uživatele služeb.

Park o výměře 80tis. m² prochází rozsáhlou revitalizací v několika etapách. Ta současná je nejrozsáhlejší, v níž bylo vykáceno 80 přestárých a nemocných stromů, které budou nahrazeny výsadbou nových. Budou upraveny další travnaté plochy, osázeny keři a květinami. Tato etapa revitalizace areálu bude dokončena v červnu 2012. Byly přeloženy některé inženýrské sítě, které byly původně vedeny nad povrchem, uloženy do země a mohla tak být provedena rekonstrukce části komunikací a instalováno veřejné osvětlení.

Kromě zkvalitnění našich služeb, jak je uvedeno výše, je naší snahou vytvořit našim uživatelům prostředí, v němž se budou cítit opravdu jako doma.

Veřejný závazek

Centrum sociálních služeb Prostějov je příspěvkovou organizací Olomouckého kraje, poskytuje

podle § 49 zákona č. 108/2006 Sb. o sociálních službách, službu **Domov pro seniory, registrační číslo: 2244884**

a

podle § 50 zákona č.108/2006 Sb. o sociálních službách, službu **Domov se zvláštním režimem, registrační číslo: 8489645.**

Organizační struktura

Jménem příspěvkové organizace jedná ředitel jako statutární orgán nebo jí pověřený zástupce tak, že k otisku razítka připojí svůj vlastnoruční podpis. Organizaci řídí tak, aby bylo zajištěno naplňování poslání organizace a předmětu činnosti.

V domově jsou uplatněny tyto stupně řízení:

- a) ředitel – statutární orgán (4. stupeň řízení)
- b) vedoucí ošetrovatelsko-zdravotního úseku (2. stupeň řízení)
- c) vedoucí jednotlivých úseků (1. stupeň řízení)
- d) zaměstnanci s oprávněním řídit práci jiných zaměstnanců

Vedoucí zaměstnanci řídí činnost svého úseku, jsou odpovědni za plnění úkolů na svěřeném úseku a stanovují rozsah úkolů a povinností svých podřízených zaměstnanců. Odpovídají za kvalitu práce podřízených zaměstnanců, dodržování a využívání pracovní doby, rozpis služeb tak, aby byl zajištěn plynulý provoz. Hodnotí činnost zaměstnanců a navrhují řediteli opatření ke zlepšení jejich práce, dále zabezpečují plnění úkolů vymezených v náplni práce jimi řízených zaměstnanců.

Domov se člení dle charakteru činností na 5 úseků: ekonomický, stravovací, provozní, úsek ošetrovatelsko - zdravotní a úsek sociální práce a aktivizace.

Ekonomický úsek – odpovídá za vedení účetní agendy podle zákona o účetnictví v souladu s českými účetními standardy, vedení mzdové a personální agendy a za evidenci majetku. Zajišťuje účelné a hospodárné využívání finančních prostředků, jejich evidenci a plnění závazných ukazatelů daných zřizovatelem. Plní úkoly spojené s přípravou rozpočtu, plněním a vyhodnocením hospodaření a přijímáním potřebných opatření.

Ošetrovatelsko - zdravotní úsek – zabezpečuje kvalitní poskytování zdravotní, ošetrovatelské a sociální péče prostřednictvím zdravotnických pracovníků a pracovníků v sociálních službách. Odpovídá za dodržování hygienických a proti epidemiologickým normám a dodržování zásad racionální výživy.

Úsek sociální práce a aktivizace – zabezpečuje naplňování zákona o sociálních službách a jeho prováděcí vyhlášky. Podílí se na tvorbě, zavádění a dodržování standardů kvality v sociálních službách. Odpovídá za dodržování „Pravidel pro vyřizování žádostí o poskytnutí pobytových sociálních služeb, vůči nimž vykonává Olomoucký kraj funkci zřizovatele“ a za vytváření podmínek pro zapojení seniorů do společenského procesu. Vedoucí úseku metodicky řídí klíčové pracovníky, kteří zabezpečují individuální plánování služby jednotlivým uživatelům.

Provozní úsek – zajišťuje provoz údržby, rozvozu jídla a zahrady. Zabezpečuje běžnou údržbu a opravy všech budov, strojů a zařízení domova a provoz kotelny. Odpovídá za evidenci materiálů a hmotného majetku ve skladě. Pečuje o pozemky a výsadbu rostlin, keřů, stromů a zeleně na pozemcích, které spravuje domov.

Stravovací úsek – zajišťuje přípravu a výdej stravy a vedení účetní a skladové agendy související s přípravou jídla. Dohlíží na správnou technologii výroby jídel a výdeje stravy. Pracuje v souladu se systémem kritických bodů HACCP. Odpovídá za řádnou evidenci podaných jídel a distribuci jídel vydávaných prostřednictvím tabletového systému.

Personální obsazení

Péči zajišťuje tým složený ze zdravotnických pracovníků (všeobecné sestry bez odborného dohledu, pracovníků v sociálních službách (pracovníci v přímé péči, aktivizační pracovníci) a sociální pracovníci. Zázemí pro ně vytváří pracovníci úseku provozního, ekonomického a stravovacího.

název úseku	pracovní pozice	počet pracovníků	počet pracovníků úseku celkem
	ředitel	1	2
	sekretářka	1	
ekonomický	vedoucí úseku - ekonom	1	5
	personální a mzdový účetní	1	
	účetní	2	
	sociální účetní	1	
provozní	vedoucí úseku - správce	1	11
	údržbáři	3	
	stoláři	2	
	řidiči	2	
	zahradník	2	
	provozář	1	
stravovací	vedoucí úseku	1	11
	skladní	1	
	kuchařky	5	
	pomocné kuchařky	4	
sociální práce a aktivizace	vedoucí úseku	1	20
	sociální pracovníce	4	
	aktivizační pracovníce	2	
	společnice	13	
ošetřovatelsko-zdravotní	vedoucí úseku	1	92
	úseková sestra	3	
	všeobecná sestra	17	
	pracovník sociální péče	58	
	pomocnice	13	
Celkem pracovníků k 31. 12. 2011			141

Doplňující údaje k personalistice

Z celkového počtu 141 zaměstnanců bylo k 31. 12. 2011 zaměstnáno 117 žen a 24 mužů. Jejich průměrný věk byl 49,23 let. Na mateřské dovolené máme 3 zaměstnankyně.

věk	muži	ženy	celkem
20	0	3	3
21-30	0	12	12
31-40	5	39	44
41-50	4	32	36
51-60	12	30	42
61	3	1	4
celkem	24	117	141

Průměrný hrubý měsíční plat činil 20 382,- Kč.

Ve sledovaném roce bylo z řad zaměstnanců hlášeno 71 případů pracovní neschopnosti a 5 případy ošetřování člena rodiny. Počet kalendářních dnů pracovní neschopnosti a OČR byl 1663.

DOMOV PRO SENIORY

Posláním Domova pro seniory je vytváření klidného a bezpečného prostředí seniorům se sníženou soběstačností, jejichž situace vyžaduje pomoc jiné osoby a seniorům, kteří jsou zcela závislí na péči jiné osoby. Poskytujeme kvalitní sociální, ošetrovatelské a zdravotní služby s celoročním pobytem, zaměřené na podporu fyzických a psychosociálních dovedností uživatelů služby. Snažíme se vytvořit podmínky pro důstojně prožité stáří.

Cílem poskytované služby je poskytnout důstojný život seniorům, kteří nemohou žít ve své vlastní domácnosti z důvodu postupné ztráty soběstačnosti nebo závažných změn zdravotního stavu. Při poskytování služby jsou dodržovány zásady individuálního přístupu k uživateli, s důrazem na jeho přání a potřeby, respekt k právům a osobnosti uživatele a především zásada odborného a lidského přístupu k uživatelům. Usilujeme o rozvoj partnerství a spolupráce s rodinou, veřejností a dalšími subjekty, profesní a personální rozvoj a zvyšování kvality poskytovaných služeb.

Charakteristika poskytování služby

Domov pro seniory poskytuje pobytové služby osobám s chronickým onemocněním nebo zdravotním postižením, které dosáhly důchodového věku a stupně těžké nebo úplné závislosti na pomoci druhé osoby (III. a IV. stupeň); manželským a partnerským párům seniorského věku, kde alespoň jeden z manželů (partnerů) dosáhl stupně těžké nebo úplné závislosti na pomoci druhé osoby (III. a IV. stupeň) a druhý alespoň středně těžké závislosti na pomoci druhé osoby (II. stupeň).

Sociální služba je poskytovaná na základě uzavřené písemné smlouvy o poskytování sociální služby mezi uživatelem a poskytovatelem, je uzavřena na dobu neurčitou a k jejímu uzavření dochází v den přijetí do zařízení. Uživatel může službu kdykoliv ukončit vypovězením smlouvy. Všichni uživatelé mají možnost kdykoliv si podat stížnost na kvalitu a způsob

poskytování služeb, popřípadě kdykoliv vznést k poskytované službě připomínku či podnět.

Základní poskytované činnosti:

- * Poskytnutí ubytování (ubytování v jednolůžkových až čtyřlůžkových pokojích, soc. zařízení společné vždy pro dva pokoje, součástí je úklid pokojů a praní ložního i osobního prádla)
- * Poskytnutí stravování (celodenní stravování, příprava dietních a diabetických jídel)
- * Pomoc při zvládnání běžných úkonů péče o vlastní osobu (podávání jídla a pití, oblékání, svlékání, přesuny na invalidní vozík, na lůžko, pomoc při prostorové orientaci a samotném pohybu)
- * Pomoc při osobní hygieně a poskytnutí podmínek pro osobní hygienu (ranní a večerní hygiena, celková koupel, péče o vlasy, nehty, pomoc při použití WC)
- * Zprostředkování kontaktu se společenským prostředím (besídky, přednášky, výlety, kulturní a společenské akce, kavárnička, obchody)
- * Sociálně terapeutické činnosti (řešení nepříznivé sociální situace, řešení osobních problémů, základní sociální poradenství)
- * Pomoc při uplatňování práv a oprávněných zájmů a při obstarávání osobních záležitostí uživatelů (komunikace s úřady, soudy, vyřizování příspěvku na péči a jiných sociálních dávek, vyřizování OP, apod.)
- * Aktivizační činnosti (pravidelné aktivizační a volnočasové programy, reminiscenční skupinová setkávání uživatelů, práce se vzpomínkami, individuální přístup a speciální validující metody práce u uživatelů upoutaných na lůžku či se ztíženou

schopností komunikace, vernisáže vzpomínkových výstavek na daná témata, zdravotní a relaxační cvičení s hudbou, ruční práce apod.)

Ubytování je poskytováno ve třech dvoupodlažních, bezbariérových budovách; pro lepší orientaci jsou barevně rozlišeny. Oddělení D - modrá budova, kapacita 70 míst, oddělení C- fialová budova, kapacita 47 míst, oddělení A – béžová budova, kapacita 16 míst.

Budovy se nachází v areálu klidného parku, který mohou uživatelé využít nejen k odpočinku, ale také k naplnění volnočasových aktivit, k procházkám a setkávání s rodinou a přáteli.

Oddělení D

Oddělení C

Oddělení A – určené pro manželské a partnerské páry

Sociální práce a aktivizace

Úhrada za ubytování a stravu

Úhradu za ubytování a stravu hradí uživatelé ze svého měsíčního příjmu. Úhrada za ubytování a stravu je splatná k 27. dni daného měsíce. Po zaplacení úhrady musí dle §73 zákona 108/2006 Sb. o sociálních službách uživateli zůstat 15% příjmu. Uživatelům, u kterých by tato podmínka nebyla splněna, je úhrada snížena.

Úhrada za ubytování a stravu v Centru sociálních služeb od

1. 1. 2011

velikost pokoje	částka za stravu	částka za bydlení	měsíčně
jednolůžkový	150,-	170,-	9 600,-
dvoulůžkový	150,-	160,-	9 300,-
dvoulůžkový- odd. A	150,-	170,- / 180,-	9 600,-/ 9 900,-
třílůžkový	150,-	155,-	9 150,-
čtyřlůžkový	150,-	150,-	9 000,-

Z celkového počtu uživatelů, kterým jsme během roku 2011 poskytovali sociální službu, hradilo plnou úhradu 48% uživatelů, u 52% uživatelů byla úhrada z důvodu jejich nízkého příjmu snížena tak, aby jim zůstávalo alespoň 15% příjmu.

Struktura úhrad od uživatelů v roce 2011

V roce 2011 byla v domově poskytována sociální služba převážně formou celoročního pobytu, jen jedna osoba uzavřela smlouvu o poskytování sociální služby na dobu určitou.

Celkový počet uživatelů v Domově pro seniory k 31. 12. 2011 je **131**, z toho **93** žen a **38** mužů. Během roku 2011 opustilo zařízení **58** uživatelů a přijato bylo **68** uživatelů, v průběhu roku 2011 byla tedy poskytnuta sociální služba v domově pro seniory celkem **189** uživatelům.

Průměrný věk uživatelů domova pro seniory k datu 31. 12. 2011 je **82,4**.

V níže uvedených grafech je znázorněna věková struktura uživatelů a struktura uživatelů podle rodu k datu 31. 12. 2011.

Věková struktura uživatelů v roce 2011

Struktura uživatelů podle rodu v roce 2011

V roce 2011 bylo přijato do domova pro seniory celkem **68** osob, z toho **22** mužů a **46** žen viz graf. Většina seniorů přišla do zařízení z domácího prostředí (30 osob), z Nemocnice Prostějov – odd. LDN a jiné oddělení (27 osob), ADP Sanco (8 osob), OLÚ Paseky (2 osoby).

Evidenční počet neuspokojených žádostí o sociální službu je k 31.12.2011 **398**.

Struktura nových uživatelů podle rodu

Věková struktura nových uživatelů

Domov pro seniory opustilo celkem **58** uživatelů, z toho 3 uživatelky a 1 uživatel odešli do domácího prostředí, 1 uživatelka ukončila pobyt uplynutím doby, na kterou byla sjednána smlouva o poskytování sociální služby, 1 uživatelka přešla ze zdravotních důvodů do sociální služby – Domov se zvláštním režimem, kterou také poskytujeme, a 52 uživatelů zemřelo.

Struktura uživatelů, kteří opustili DS

Průměrná obloženost v roce 2011 činila 96,11%.

Příspěvek na péči

Uživatelé hradí za poskytovanou péči v Centru sociálních služeb Prostějov za kalendářní měsíc, částku ve výši přiznaného příspěvku na péči (dle §73 odst. 4, písm. a) zákona 108/2006Sb. o sociálních službách). Příspěvek na péči je významnou příjmovou složkou v hospodaření zařízení. Struktura uživatelů podle příspěvku na péči k 31. 12. 2011 je znázorněna v níže uvedeném grafu.

Sociální práce na Domově pro seniory

Na úseku sociální práce pracují: vedoucí sociálního úseku, 2 sociální pracovnice, 1 koordinátorka aktivizačních pracovníků, 6 aktivizačních pracovníků.

Sociální pracovnice jsou s uživatelem v kontaktu již před jeho nástupem a během pobytu v domově. Před nástupem zájemce do zařízení vykonávají sociální pracovnice sociální šetření v domácnostech žadatelů, ve zdravotnických zařízeních, v léčebnách dlouhodobě nemocných, či u jiných poskytovatelů soc. služeb. S každým novým uživatelem jsou projednány podmínky pro poskytování sociální služby a uzavřena písemná smlouva o poskytování sociální služby.

Sociální pracovnice zabezpečují základní sociální agendy včetně zajišťování standardní dokumentace, řeší sociálně – právní problémy, zajišťují informace a odborné podklady pro sociální práci včetně jejich zpracování, poskytují základní sociální poradenství, vykonávají sociální šetření v domácnostech žadatelů o službu, ve zdravotnických zařízeních ev. u jiných poskytovatelů sociálních služeb, vedou jednání se zájemcem o službu nebo s osobami, které zájemce o službu zmocnil, případně s opatrovníkem, přijímají žadatele o službu do služby, připravují návrh smlouvy o poskytování sociální služby, včetně všech podkladů nutných pro uzavření smlouvy o poskytování sociální služby, jednají s úřady, soudy, informují MÚ o hospitalizaci uživatelů služby, spolupracují s MÚ při vyřizování příspěvku na péči, jednají s rodinou a příbuznými uživatelů služby, v rámci svých možností podporují kontakty uživatelů služby s rodinami a přáteli, zajišťují dokumenty v případě ukončení smlouvy ze strany uživatele služby, zajišťují podklady pro vypovězení smlouvy ze strany poskytovatele, spolupracují na přípravě metodických pokynů pro poskytování sociální služby, podílejí se na přípravě dokumentů v souladu se standardy kvality sociálních služeb, včetně aktualizace těchto dokumentů, podílejí se na organizaci kulturních a společenských akcí, pořádaných pro uživatele služby, podílejí se na vydávání časopisu pro uživatele služby, vyplácí zůstatek důchodu uživatelům služeb; uživatelům služby

pomáhají s uplatněním práv, oprávněných zájmů a při obstarávání osobních záležitostí, zejména jednání ve věcech úředních vč. zajištění doprovodu, aktivně komunikují s uživateli služby a zajímají se o jejich potřeby, připravují podklady pro statistické mapování služby, připravují podklady pro zprávy pro zřizovatele, pracují s programem IS CYGNUS, spolupracují s ergoterapií, aktivizačními pracovníky, spolupracují s úsekovými sestrami i ostatními pracovníky oddělení, metodicky vedou individuální plánování, u uživatelů služby zbavených způsobilosti k právním úkonům zprostředkovávají kontakt s opatrovníkem, navštěvují školení a odborné stáže, zachovávají mlčenlivost o skutečnostech, o nichž se dozvěděly při výkonu zaměstnání, a které v zájmu zaměstnavatele nebo uživatelů služby nelze sdělovat jiným osobám.

Evidenci a pořadník zájemců o službu vede vedoucí sociálního oddělení.

Jednou ze základních zásad podle §2 zákona 108/2006 Sb. o sociálních službách je poskytovat sociální služby tak, aby byla zachována lidská důstojnost. **Snažíme se o poskytování sociální služby na principech respektu k právům uživatele, k osobnosti uživatele a především na principu lidského a odborného přístupu.** Poskytování sociální služby je řízeno a kontrolováno prostřednictvím standardů kvality sociálních služeb, které byly vypracovány ve spolupráci sociálního a ošetrovatelsko-zdravotního úseku. Během roku 2011 se pravidelně scházel realizační tým pro oblast standardů, který upravoval a kontroloval jednotlivé vnitřní předpisy a metodiky. O vnitřních předpisech týkajících se práv a oprávněných zájmů jsou uživatelé informováni na pravidelných setkáních se sociální pracovníci.

Individuální plánování služby

Podle zákona o sociálních službách a standardů kvality je povinností poskytovatele služby poskytovat služby podle individuálních potřeb, přání a schopností svých uživatelů. Individuální plánování chápeme jako proces zajišťování individuálních potřeb uživatelů. Plánování je založeno na respektování názoru uživatele – vycházíme z předpokladu, že

uživatel sám dokáže nejlépe označit své potřeby. Uživatel se tak aktivně podílí na plánování a průběhu služby a není pouhým pasivním příjemcem služby. **Během roku 2011 probíhaly pravidelné konzultace týmů na individuální plánování.**

Spokojenost uživatelů s poskytovanými službami zjišťujeme nejen při individuálním plánování služby, ale také dotazníkovým šetřením. Další zpětnou vazbou o kvalitě poskytované služby jsou pro nás informace od rodiny a blízkých našich uživatelů, které nám pomáhají lépe reagovat na potřeby a přání našich uživatelů.

Aktivizace na Domově pro seniory

Našim uživatelům nabízíme celou řadu pravidelných aktivizačních a volnočasových programů. Podle svých zájmů a schopností si mohou vybrat z pestré nabídky. Základním pilířem naší práce se seniory je naslouchání, sdílení, rozhovory i uspokojování potřeby společného setkávání a podporování sounáležitosti.

Aktivizační pracovnice uplatňují individuální přístup a speciální validující metody práce u uživatelů upoutaných na lůžku či se ztíženou schopností komunikace. Využívají stimulující předměty a pomůcky, pro uživatele s poruchou zraku zvukové nahrávky knih a časopisů.

Ke zkvalitnění života seniorů v souladu se současnými trendy zařazujeme programy cvičení paměti, které vrcholí naší účastí v Národním týdnu trénování paměti. Uplatňujeme také práci se vzpomínkami. Mimo běžné přirozené vzpomínání připravujeme reminiscenční skupinová setkávání uživatelů s využitím pomůcek vyvolávajících vzpomínky a probouzející vzájemná sdílení, podporující vlastní hodnotu a identitu starého člověka. Čtvrtletně otvíráme vernisáže vzpomínkových výstavek na daná témata („Dlouhé zimní večery, Plesová sezóna, Jaro je tady, Pohlednice Joži Úprky od sběratele pana Vymětala, Léto-čas odpočinku a dovolené, Zvonky a zvonečky od sběratelky paní Vymětalové, Staré dobré Vánoce“). Našim uživatelům, kteří mají zájem, napomáháme při sepsání knihy života či životního příběhu.

Podarilo se nám po více jak ročním úsilí dokončit sepisování společné knihy životních příběhů našich uživatel s názvem „Střípky vzpomínek“, která bude vydána v lednu 2012.

Mezi další oblíbené aktivity našich uživatelů patří zdravotní a relaxační cvičení s hudbou, tanečky na židlích nebo prožitková, sebeuvědomovací cvičení.

V létě využíváme v našem nedávno revitalizovaném parku zákoutí určená ke klidnému posezení v zahradě, ale i možnosti zahrát si venkovní kuželky či petangue. Pravidelně jedenkrát týdně probíhají bohoslužby slova v kapli nebo na jednotlivých budovách. Vítaným zpestřením pro naše uživatele představují tradiční ruční práce (např. loupání ořechů, sušení křížal, páraní vlny, drhnutí rouna), pečení osvědčených receptů s ochutnávkou, výroba drobných předmětů z keramické hlíny, výtvarné techniky (ubrousková technika, práce s přírodninami, Twist Art), filmový klub na přání, besedy s hosty. V roce 2011 proběhla přednáška o Rusku se studenty z Adra, setkání s olympionikem panem Otokarem Hořínkem, beseda s dobrovolným hasičem, s cestovateli Grbínskými o Peru, Bolívii a Číně, o památkách Říma s paní Knopčokovou, písničkové pořady s kytarou a harmonikou, vystoupení dětí z mateřských a základních škol.

Našim imobilním uživatelům zprostředkováváme sociální integraci doprovody při procházkách po okolí např. do botanické zahrady, na městský hřbitov, po zahradě areálu. Na jaře jsme realizovali výlet na Prostějovské letiště, na podzim do Košíkářského muzea v Morkovicích – Slížanech. Podzimní vinobraní jsme oslavili koštem vín a zpěvem lidových písní. Přijali jsme účast na Olympiádě v Bohuslavicích a zajeli povzbudit tým našich uživatelek z DZR na olympiádu v Domově v Nerudově ulici. Už tradičně s radostí přijímáme pozvání na kulturní akce do Určic.

S našimi uživateli si připomínáme po celý rok tradiční liturgické svátky, které vrcholí společným zdobením stromku, ochutnávkou vánočního punče a oslavou Silvestra. Letošní punč jsme pojali jako setkání generací. Děti našich zaměstnanců měly možnost sdílet příjemnou předvánoční atmosféru při vzpomínání s našimi uživateli, společně si zazpívat koledy u adventního věnce a také se podívat, kde pracují jejich maminky.

Domov se zvláštním režimem

Posláním Domova se zvláštním režimem je vytvářet bezpečné a příjemné prostředí formou celoročních pobytových služeb se zajištěním profesionální sociální, ošetrovatelské a zdravotní péče ženám s chronickým duševním onemocněním. Podporujeme uživatelky služeb v soběstačnosti a zachování stávajících schopností s ohledem na věk a povahu onemocnění uživatelky.

Cílem poskytované služby je podpora samostatnosti uživatelky, podpora uživatelky při zachování jejich stávajících schopností, naplňování volného času uživatelky pomocí ergoterapie a dalších zájmových činností a příprava některých uživatelky na chráněné bydlení.

Charakteristika poskytování služby

Domov se zvláštním režimem poskytuje pobytové služby ženám od 27 let s chronickým duševním (zejména schizofrenie, schizofrenní poruchy a poruchy a bludy, poruchy nálad a organické duševní poruchy) včetně některých přidružených smyslových vad, které jsou pln invalidní nebo dosáhly seniorského věku a současně dosáhly lehké závislosti na pomoci jiné fyzické osoby (I. stupeň).

Sociální služba je poskytovaná na základě uzavřené písemné smlouvy o poskytování sociální služby mezi uživatelkou (případně jejím zákonným zástupcem) a poskytovatelem, je uzavřena na dobu neurčitou a k jejímu uzavření dochází v den přijetí do zařízení. Uživatelka může službu kdykoliv ukončit vypovězením smlouvy. Všechny uživatelky mají možnost kdykoliv podat stížnost na kvalitu a způsob poskytování služeb, popřípadě kdykoliv vznést k poskytované službě připomínku či podnět.

Základní poskytované činnosti:

- Poskytnutí ubytování (ubytování v jednolůžkových až čtyřlůžkových pokojích, soc. zařízení společné vždy pro více pokojů, součástí je úklid pokojů a praní ložního i osobního prádla)
- Poskytnutí stravování (celodenní stravování, příprava dietních a diabetických jídel)
- Pomoc při zvládnání běžných úkonů péče o vlastní osobu (podávání jídla a pití, oblékání, svlékání, přesuny na invalidní vozík, na lůžko, pomoc při prostorové orientaci a samotném pohybu)
- Pomoc při osobní hygieně a poskytnutí podmínek pro osobní hygienu (ranní a večerní hygiena, celková koupel, péče o vlasy, nehty, pomoc při použití WC)
- Zprostředkování kontaktu se společenským prostředím (besídky, přednášky, výlety, kulturní a společenské akce, kavárnička, obchody)
- Sociálně terapeutické činnosti (nácvik nákupu v obchodě, orientace v městě Prostějov, nácvik cestování hromadnou dopravou apod.)
- Pomoc při uplatňování práv a oprávněných zájmů a při obstarávání osobních záležitostí uživatelů (řešení nepříznivé sociální situace, řešení osobních problémů, základní sociální poradenství komunikace s úřady, soudy, vyřizování příspěvku na péči a jiných sociálních dávek, vyřizování OP, apod.)
- Aktivizační činnosti (činnosti v rámci ergoterapie)

Ubytování je poskytováno ve dvou dvoupodlažních, bezbariérových budovách; pro lepší orientaci jsou barevně rozlišeny. Oddělení E - zelená budova, kapacita 42 míst, oddělení M - oranžová budova, kapacita 34 míst.

Budovy se nachází v areálu klidného parku, který mohou uživatelky využít nejen k odpočinku, ale také k naplnění volnočasových aktivit, k procházkám a setkávání s rodinou a přáteli.

Oddělení E

Oddělení M

Úhrada za ubytování a stravu

Úhradu za ubytování a stravu hradí uživatelky ze svého měsíčního příjmu. Úhrada za ubytování a stravu je splatná k 27. dni daného měsíce. Po zaplacení úhrady musí dle §73 zákona 108/2006 Sb., o sociálních službách uživatelce zůstat alespoň 15% příjmu. Uživatelkám, u kterých by tato podmínka nebyla splněna, je úhrada snížena.

Úhrada za ubytování a stravu v Centru sociálních služeb od 1.1.2011

velikost pokoje	částka za stravu	částka za bydlení	měsíčně
jednolůžkový	150,-	170,-	9 600,-
dvoulůžkový	150,-	160,-	9 300,-
třilůžkový	150,-	155,-	9 150,-
čtyřlůžkový	150,-	150,-	9 000,-

Plnou úhradu na Domově se zvláštním režimem hradí 10 uživatelék. 67 uživatelkám je úhrada z důvodu jejich nízkého důchodu snížena tak, aby jim zůstávalo alespoň 15% příjmu.

V roce 2011 byla v Domově se zvláštním režimem poskytována sociální služba formou celoročního pobytu.

Celkový počet uživatelů na Domově se zvláštním režimem k 31. 12. 2011 je 75, což znamená, že až na jedno místo, na které byl právě sjednáván nástup, byla naplněna kapacita služby. Během roku 2011 opustilo 8 uživatelů zařízení a 7 jiných bylo přijato, celkový počet uživatelů v Domově se zvláštním režimem, kterým byla během roku 2011 poskytována sociální služba, je tedy 83.

Průměrný věk uživatelů Domova se zvláštním režimem k datu 31. 12. 2011 je 63,9.

V níže uvedeném grafu je znázorněna věková struktura uživatelů.

V roce 2011 bylo přijato do Domova se zvláštním režimem celkem 7 uživatelů. Z toho 6 uživatelů přišlo z psychiatrické léčebny a jedna uživatelka přešla ze služby Domov pro seniory.

Evidenční počet neuspokojených žádostí o sociální službu je 134.

Domov se zvláštním režimem opustilo celkem 8 uživatelék, důvodem bylo ve všech případech úmrtí.

Využití služby v roce 2011

Kapacita Domova se zvláštním režimem v roce 2011 činila 76 míst.

Průměrná obloženost v roce 2011 byla 99,27%.

Příspěvek na péči

Uživatelky hradí za poskytovanou péči v Centru sociálních služeb Prostějov za kalendářní měsíc částku ve výši přiznaného příspěvku na péči (dle §73 odst. 4, písm. a) zákona 108/2006Sb.

o sociálních službách). Příspěvek na péči je významnou příjmovou složkou v hospodaření zařízení.

K 31. 12. 2011 bylo na Domově se zvláštním režimem 27 uživatelů s přiznaným příspěvkem na péči v I. stupni závislosti, 25 uživatelů s přiznaným příspěvkem na péči ve II. stupni závislosti, 15 uživatelů s přiznaným příspěvkem na péči ve III. stupni závislosti a 7 uživatelů s přiznaným příspěvkem na péči ve IV. stupni závislosti. 1 uživatelka má o příspěvek na péči požádáno.

Struktura uživatelů podle příspěvku na péči k 31. 12. 2011 je znázorněna v níže uvedeném grafu.

Sociální práce na Domově se zvláštním režimem

Na úseku sociální práce pracují: vedoucí sociálního úseku, 2 sociální pracovníce, 6 aktivizačních pracovníků (1 koordinátorka aktivizačních pracovníků, 3 ergoterapeutky a 2 společníci).

Sociální pracovníce je s uživatelkou v kontaktu již před jejím nástupem a během pobytu v domově. S každou novou uživatelkou jsou projednány podmínky pro poskytování sociální služby a je uzavřena písemná smlouva o poskytování sociální služby.

Sociální pracovníce zabezpečuje základní sociální agendy včetně zajišťování standardní dokumentace, řeší sociálně – právní problémy, zajišťuje informace a odborné podklady pro sociální práci včetně jejich zpracování, poskytuje základní sociální poradenství, vykonává sociální šetření v domácnostech žadatelů o

službu, ve zdravotnických zařízeních ev. u jiných poskytovatelů sociálních služeb, vede jednání se zájemcem o službu nebo s osobami, které zájemce o službu zmocnil, případně s opatrovníkem, přijímá žadatele o službu do služby, připravuje návrh smlouvy o poskytování sociální služby, včetně všech podkladů nutných pro uzavření smlouvy o poskytování sociální služby, jedná s úřady, soudy, informuje MÚ o hospitalizaci uživatelů služby, spolupracuje s MÚ při vyřizování příspěvku na péči, jedná s rodinou a příbuznými uživatelů služby, v rámci svých možností podporuje kontakty uživatelů služby s rodinami a přáteli, zajišťuje dokumenty v případě ukončení smlouvy ze strany uživatele služby, zajišťuje podklady pro vypovězení smlouvy ze strany poskytovatele, spolupracuje na přípravě metodických pokynů pro poskytování sociální služby, podílí se na přípravě dokumentů v souladu se standardy kvality sociálních služeb, včetně aktualizace těchto dokumentů, podílí se na organizaci kulturních a společenských akcí pořádaných pro uživatele služby, podílí se na vydávání časopisu pro uživatele služby, vyplácí zůstatek důchodu uživatelům služeb, uživatelům služby pomáhá s uplatněním práv, oprávněných zájmů a při obstarávání osobních záležitostí, zejména jednání ve věcech úředních vč. zajištění doprovodu, aktivně komunikuje s uživateli služby a zajímá se o jejich potřeby, připravuje podklady pro statistické mapování služby, připravuje podklady pro zprávy pro zřizovatele, pracuje s programem IS CYGNUS, spolupracuje s ergoterapií, aktivizačními pracovníky, spolupracuje s úsekovými sestrami i ostatními pracovníky oddělení, metodicky vede individuální plánování, u uživatelů služby zbavených způsobilosti k právním úkonům zprostředkovává kontakt s opatrovníkem, navštěvuje školení a odborné stáže, zachovává mlčenlivost o skutečnostech, o nichž se dozvěděla při výkonu zaměstnání a které v zájmu zaměstnavatele nebo uživatelů služby nelze sdělovat jiným osobám, vede evidenci a pořadník zájemců o službu a pracuje s ním.

Jednou ze základních zásad podle §2 zákona 108/2006 Sb. o sociálních službách je poskytovat sociální služby tak, aby byla

zachována lidská důstojnost. **Snažíme se o poskytování sociální služby na principech respektu k právům uživatelék, k osobnosti uživatelék a především na principu lidského a odborného přístupu.** Poskytování sociální služby je řízeno a kontrolováno prostřednictvím standardů kvality sociálních služeb, které byly vypracovány ve spolupráci sociálního a ošetrovatelsko-zdravotního úseku. Během roku 2011 se pravidelně scházel realizační tým pro oblast standardů, který upravoval a kontroloval jednotlivé vnitřní předpisy a metodiky. O vnitřních předpisech týkajících se práv a oprávněných zájmů jsou uživatelky informovány na nástěnkách oddělení a osobně sociální pracovníci.

Individuální plánování služby

Podle zákona o sociálních službách a standardů je povinností poskytovatele služby poskytovat služby podle individuálních potřeb, přání a schopností svých uživatelů. Individuální plánování chápeme jako proces zajišťování individuálních potřeb našich uživatelék. Plánování je založeno na respektování názorů uživatelék – vycházíme z předpokladu, že uživatelka sama dokáže nejlépe označit své potřeby. Uživatelka se tak aktivně podílí na plánování a průběhu služby a není pouhým pasivním příjemcem služby. **Během roku 2011 probíhaly pravidelné konzultace týmů na individuální plánování.**

Spokojenost uživatelék s poskytovanými službami zjišťujeme nejen při individuálním plánování služby, ale také dotazníkovým šetřením. Další zpětnou vazbou o kvalitě poskytované služby jsou pro nás informace od rodiny a blízkých našich uživatelék, které nám pomáhají lépe reagovat na potřeby a přání našich uživatelék.

Aktivizace na Domově se zvláštním režimem

Tak jako každý rok i v roce 2011 jsme pro naše uživatelky z Domova se zvláštním režimem připravili pestrý program, podložený měsíčními aktivizačními plány činností. Ergoterapie v Domově se zvláštním režimem probíhala v místnostech k tomu určených, u imobilních uživatelék také v budovách Domova se zvláštním režimem.

Aktivizace na obou budovách tvořila nemalou část práce s cílem odbourat izolaci uživatelék, rozvíjet sociální vztahy a nabídnout přiměřené množství stimulů, vedoucích k naplnění volného času a zlepšení celkové psychické a fyzické kondice uživatelék.

Mezi oblíbené činnosti v ergoterapii patřily nejvíce tradiční ruční práce - pletení ponožek, šálů a čelenek, háčkování, šití a vyšívání. Uživatelky vyhledávaly spíše ty činnosti, které už kdysi dělaly a v nichž mají určitou zručnost. Velká část uživatelék si ráda osvojovala výtvarné techniky (kreslení, malování, sgrafito, eukastické malování, malba do mokrého podkladu, originální obtisky, kreslení mandal, malování na sklo, lepení a stříhání různých tvarů a tematické společné koláže). U jednotlivých činností se uplatňovaly i prvky arteterapie, která využívá různé výtvarné materiály k senzomotorické stimulaci a k emocionálnímu růstu. Uživatelky byly podporované v tvořivosti z točírské a licí hlíny, jednoduchou šňůrkovou a kuličkovou technikou, vyráběly např. různé šperky, přívěsky, figurky, misky, listy, květináče, svícny, zvonky aj. Hlínu tvarovaly z plátů a vykrajovaly různé tvary, tvořily tužkovníky, vázy a jiné užitékové předměty. Také nalévaly hlínu do sádrových forem. Koncem roku s nákupem nových sádrových forem si uživatelky zkoušely lití a dekorování různých druhů váziček a dalších hrnků. Velkou radost měly z hotových výrobků (různých druhů hrnků, talířků, váz, konvic a zvířátek) a také z toho, že mohly své výtvary speciálně prezentovat na předvánočních trzích na náměstí T. G. Masaryka v Prostějově. Široká veřejnost zde měla možnost ve stánku s vánočním punčem si zakoupit i naše hrníčky. Celou akci zaštiťoval Městský úřad Prostějov a měla opět velký úspěch.

Jiné materiály – jako korálky, twistart, drát, kůže aj. - byly průběžně zařazovány do měsíčního aktivizačního plánu a každá z uživatelk si mohla vyzkoušet práci s nimi. Pokud jednotlivým uživatelkám připadala práce s novými materiály obtížná, nabízela se jim společná činnost, u které se mohly určitou částí spolupodílet na vzniku výrobku. Např. když jsme dělali velkou vázu, jedny roztlačovaly hlínu, druhé válely a dělaly pláty a otisky, další dokončovaly a ukládaly s pracovníkem ergoterapie výrobky na místo schnutí. U této práce bylo cítit sounáležitost a důležitost každého článku tvorby.

Práce s přírodními materiály obohatila uživatelky o nové zkušenosti. Vyráběly podzimní dekorace, z pedigu dělaly vánoční a jarní kompozice, z juty košíčky. Bylo použito i jiných materiálů, jako např. šišky, sušené květiny, šípky, listy, kaštiny, kořeny, mech, makovice aj.

V rámci příprav společenských akcí vytvářely různé dekorace, aby tak akce měly slavnostnější ráz, např. u cimbálového plesu.

Součástí ergoterapie bylo udržování a rozvíjení soběstačnosti. K tomu sloužily nejenom práce s různým materiálem, ale rovněž i nabízené aktivity, jako např. cvičení paměti pro pohyb na ulici (cesta na poštu, do obchodu, ke kostelu), nácvik vaření a přípravy jídla, nácvik nakupování, nácvik používání veřejné dopravy (MHD, autobusu), nácvik běžného úklidu po sobě, obsluha výtahu, manipulace s rychlovarnou konvicí, s otevíráním a zavíráním dveří pomocí klíčů, získávání informací prostřednictvím denního tisku a internetu, integrace v přirozeném prostředí (např. při vycházce a návštěvě veřejných míst nebo s cílem osvěžení a zábavy – jako návštěva cukrárny, restaurace a divadla).

Mezi pravidelné činnosti v ergoterapii patřilo dvakrát v týdnu skupinové cvičení (například dechové protahovací cvičení, prvky Jacobsonovy relaxace, cvičení s overballem, činkami, posilovacími gumami, jízda na rotopedu, cvičení na balanční plošině, cvičení s prvky jógy, cévní gymnastika, automasáže, cvičení paměti, interakční hry na poznávání sebe a druhých s cílem zlepšení vztahů mezi uživatelkami).

Velmi oblíbené byly kruhové tance s prvky taneční terapie. Rytmické komponenty usnadňovaly pozitivní pohybové vyjádření,

možnosti neverbální komunikace a sdílení pohybu s ostatními. S imobilnějšími uživatelkami jsme prováděli tanec za pomoci asistence nebo pohybovou improvizaci na vozíku. Byly zařazovány tance typické pro různé národy a historická období a další taneční prvky zadávané pracovníkem ergoterapie. Samostatnou část tvořily nácviky tanců na veřejné vystupování. Pro uživatelky byly vytvořeny speciální taneční sestavy přiměřené jejich pohybovým a mentálním schopnostem. Koncem roku si samy určily i název pro svoji taneční skupinu - „Křepelky“.

Jedno odpoledne v týdnu bylo vyhrazeno pro společné zpívání s využitím prvků muzikoterapie (nácvik písní na bohoslužbu, zpívání lidových písniček, poslech známých hudebních interpretů a skladatelů a diskuse o nich, rytmizace s jednoduchými hudebními nástroji, např. bubnování na etnických bubnech, hraní na Tibetské míse aj.).

Oblíbená byla setkání se světoznámým houslistou A. Rieu prostřednictvím jeho veřejných vystoupení z DVD přehrávače, která se stala radostným zážitkem pro většinu uživatelek.

V průběhu roku se uskutečnila řada besed na různá témata (lidové tradice, pranostiky, významné dny a svátky roku, o životě zvířat, aktuality z domova a ze zahraničí, beseda s příslušníkem policie ČR aj.). K rozšíření obzoru uživatelek a poznávání života lidí v jiných státech přispěly také cestopisné besedy o Římě, Alpách, Buthanu, Španělsku, Švédsku a Vídni, všechny spojené s diskuzí a promítáním DVD.

Oblíbené byly i sportovní soutěže, jako např. v házení šišek do košíku, v hodů míčem na cíl, v kuželkách, v hodů oštěpem aj.

V letním období se uskutečnil výlet do Domamyslic a na zámek do Tovačova, který měl velký úspěch, a uživatelky si přály jeho opakování. Koncem října se uskutečnila exkurze do Doubravic nad Svitavou a Kunštátu. Exkurze byla spojena s nákupem hlíny a získáním nových zkušeností a nápadů pro další tvorbu keramiky.

Ke kulturnímu vyžití přispěla návštěva veřejných míst, jako byly muzeum a divadlo. Uživatelky zhlédly vystoupení souboru Hradišťan v městském divadle v Prostějově, výstavu soch Jana

Zemánka v prostějovském zámku, navštívily botanickou záhradu v různých ročních obdobích.

Pravidelně jsme dostávali pozvání na loutkové divadlo od křesťanského divadélka „Za jeden provaz“, které sídlí v ul. Šárka. Uživatelky se na tato představení těšily dlouho dopředu a dotazovaly se na termín konání dalších akcí.

Nechybělo pozvání na olympiády z různých zařízení sociální péče v regionu, kde naše uživatelky soutěžily a také měly možnost setkání s lidmi z jiných zařízení.

Časté byly vycházky do centra města, k prostějovskému rybníku, k blízkým zahrádkám, na městský hřbitov, do dámských butiků aj. Naše uživatelky se zúčastnily také Hubertských slavností v Plumlově a Kateřinské zábavy v Němčicích nad Hanou.

Začátkem léta jsme v součinnosti se zdravotním personálem zorganizovali domácí grilování v zahradě u budovy E. Uživatelky si nejenom pochutnaly na grilovaných specialitách, ale za pomoci pracovníků ergoterapie si připravily hodinový zábavný kulturní program, který předvedly ostatním. Obdobná akce se uskutečnila na zahradě u budovy M. Obě přispěly k širšímu poznání a navázání užších vztahů mezi uživatelkami a personálem.

Velký úspěch sklidil v únoru Cimbálový ples, který představoval nejen možnost společenského vyžití, ale i společného setkání uživatelů z Domova se zvláštním režimem a z Domova pro seniory v Centru sociálních služeb Prostějov.

Z dalších akcí v Centru sociálních služeb Prostějov, kterých se uživatelky z Domova se zvláštním režimem zúčastnily, jmenujme např. několik divadelních vystoupení souboru pod vedením p. Suchánkové, divadelní vystoupení žáků ZŠ Dr. Horáka, poetické taneční vystoupení dětí ze ZUŠ V. Ambrose, letní koncert skupiny „Senioři“, ukázkou canisterapie aj.

Sepětí s přírodou dokladovaly „Růžový den“ a „Bylinkový den“, při nichž uživatelky byly seznámeny mj. s léčivými účinky těchto rostlin a také měly možnost připravit si a ochutnat různé druhy čajů.

Ve cvičné kuchyňce si během roku vyzkoušely přípravu slaných a sladkých dobrot, na kterých si pak společně pochutnaly a zavzpomínaly na různé vlastní recepty.

Začátkem měsíce června se na výstavišti Flora v Olomouci konal prezentačně prodejní veletrh „Mezi námi“, do něhož jsme se zapojili jak prodejní výstavkou prací našich uživatelek, tak jejich účastí a zhlédnutím doprovodného programu.

Koncem června a začátkem prosince se již tradičně koná v prostějovském zámku výstava prací uživatelů sociálních zařízení regionu nazvaná „Žijí mezi námi“. Zde jsme prezentovali výrobky našich uživatelek a v prosinci také přispěli do kulturního programu při slavnostním zahájení akce tanečním vystoupením naší skupiny „Křepelky“.

Významnou příležitostí k představení výrobků našich uživatelek široké veřejnosti se stal koncem roku Vánoční jarmark v prostorách RCO v Olomouci.

Prezentační a prodejní výstavy se konaly v Centru sociálních služeb Prostějov během celého roku u příležitosti významných svátků, jako byly Velikonoce, Vánoce a Den otevřených dveří, a svým výtěžkem přispěly k dalšímu rozvoji ergoterapie.

Tak jako každoročně, i letos jsme připravovali s uživatelkami vánoční punč, vánoční pečení, společná posezení se zpěvem vánočních koled a předsilvestrovským veselím.

Celý rok měly uživatelky možnost navštěvovat kavárničku v prostorách Centra sociálních služeb, kde jim byla k dispozici široká nabídka teplých a studených nápojů i sladkostí.

Naší snahou bylo a je, aby uživatelky měly možnost hodnotně využívat svůj volný čas a zajistit jim odpovídající kvalitu života. Náměty a připomínky z jejich strany slouží k dalšímu plánování zábavných a kreativních aktivit.

Další aktivity v Centru sociálních služeb Prostějov, p.o.

Dobrovolnictví

Centrum sociálních služeb Prostějov dlouhodobě spolupracuje s dobrovolnickým centrem ADRA Prostějov. Přítomnost dobrovolníků je pro naše uživatele velkým přínosem. Dobrovolníci se uživatelům věnují individuálně, povídají si s nimi, předčítají z knih a tisku, doprovázejí je při procházkách. Dobrovolníci jsou nám také nápomocni při větších skupinových akcích a výletech.

Náplň práce dobrovolníků v CSSP:

- individuální práce s uživateli v roli společníka, naslouchání, rozhovory
- předčítání z knih a tisku, společenské hry, přednášky
- pomoc při kulturních akcích zařízení a výletech
- pomoc při pravidelných volnočasových aktivitách
- procházky s uživateli a doprovody (společenské akce, kavárna, atd.)

Během roku 2011 k nám docházelo 25 dobrovolníků.

Práci dobrovolníků v zařízení vítáme a vážíme si jejich pomoci. Jejich přítomnost je velkým přínosem, zvláště u imobilních uživatelů, kteří potřebují přítomnost druhých osob co nejvíce, aby jim obohatili jejich život. I když běžné potřeby našich uživatelů zajistí naši pracovníci, pomoc dobrovolníků může nabídnout něco více. Dobrovolnictví je zdrojem nových kontaktů, zážitků, nových nápadů a podílí se na zvyšování kvality života uživatelů v pobytovém zařízení.

Kavárnička

Rekonstrukcí objektu bývalé kantýny v prostorách areálu se nám podařilo vytvořit příjemné prostředí vzpomínkové kavárny vybavené starobylými předměty. Naše „Kavárnička“ se stala vítanou součástí běžného života v CSSP. Slouží nejen k posezení, setkání s přáteli, rodinou, ale i jako zázemí pro kulturní či sportovní akce.

Časopis Čtyřlístek

Zajímavé informace o dění v zařízení jsou pravidelně publikovány v časopise Čtyřlístek, který pro uživatele připravujeme. Časopis vychází čtvrtletně, a se svými příspěvky se aktivně zapojují i samotní uživatelé služby. Někteří uživatelé se rádi podělí o své vzpomínky na mládí, složí básničku nebo napíší povídku, hodnotí společenské akce konané v zařízení, a vyjádří svou spokojenost s poskytovanými službami. Prostřednictvím časopisu uživatele také informujeme o řešení anonymních stížností a výsledcích dotazníkového šetření.

Indiánské léto

Pod názvem „Indiánské léto“ se v úterý 6. září 2011 za pěkného slunečného počasí uskutečnila poprvé v Centru sociálních služeb Prostějov zdařilá akce – Olympiáda seniorů s mezigeneračním setkáním. Konala se jak pro uživatele Centra sociálních služeb Prostějov, p.o., tak pro uživatele dalších pobytových zařízení sociálních služeb z okolí Prostějova.

Celé zařízení se na tuto akci chystalo dlouho dopředu. Do příprav se zapojili nejen pracovníci, ale také uživatelé. Soutěžnímu klání předcházelo např. zhotovení a umístění totemu, výroba oštepů, obrázkového písma, označení jednotlivých stanovišť v areálu, sestavení úkolů na indiánské stezce, zajištění stylového občerstvení aj. Také uživatelé žili přípravami na olympiádu několik týdnů. Zabývali se např. zpěvem indiánských písní, které evokovaly jejich vzpomínky z dětství, povídáním o zvycích a tradicích indiánů a o filmech, které kdysi zhlédli. Zhotovovali nejrůznější dekorace, např. indiánské čelenky, oblečení, náramky, talismany a lapače snů, kreslili obrázky s indiánskou tematikou, které pak sloužily k výzdobě areálu.

První část programu „Indiánského léta“ vyplnila olympiáda, kde soutěžili hosté z okolních zařízení sociálních služeb spolu s domácími v pěti soutěžních disciplínách. Pro děti byla připravena naučná indiánská stezka, různé soutěže a hry. Na konci stezky dostaly od „Strážce pokladu a ohně“ sladkou odměnu. Olympiádu zakončilo slavnostní vyhlášení výsledků a předání cen z rukou indiána ze skupiny Pšito Oyate, která navodila pravou indiánskou atmosféru. Uživatelé služeb měli možnost naučit se od nich jednoduché taneční kroky a aktivně zapojit do tance. Velmi působivým zakončením byl tanec „Kruh přátelství“, v němž se spojily ruce uživatelů služeb, dětí, personálu, indiánů, a tím došlo k naplnění myšlenky mezigeneračního setkání celé této velké akce.

Delegace ze států EU a z Kentucky

4.10.2011 do Centra sociálních služeb Prostějov, p.o. přijelo v rámci týdne dobrovolnictví 40 účastníků delegace Evropských zemí (např. Finsko, Holandsko, Německo, Estonsko).

18. 10. 2011 pak přijeli delegáti ze zařízení sociálních služeb z Kentucky, USA.

Ve spolupráci s pracovníky Krajského úřadu Olomouckého kraje se všichni delegáti prostřednictvím prezentace a následné prohlídky seznámili se základními údaji o CSSP, s chodem zařízení, aktivitami pro uživatele i se specifiky obou poskytovaných služeb.

Ošetrovatelská a zdravotní péče

Lékařská péče v CSSP je uživatelům služby zajištěna privátními praktickými lékaři. Do CSSP 2x denně dochází praktický lékař, u kterého je zaregistrována většina uživatelů služeb. Dalších 6 PL má 12 celkem zaregistrováno 9 uživatelů, ke kterým dochází na základě výzvy. Z odborníků dochází do našeho zařízení psychiatr, psycholog a urolog, v případě potřeby i stomatolog. Potřebná a ordinovaná péče u dalších odborných lékařů, je za doprovodu našich pracovníků zajišťována dovozem seniorů sanitkou do příslušných odborných ambulancí.

Od ledna roku 2007 je s VZP a dalšími pojišťovnami uzavřena zvláštní smlouva o poskytování a úhradě ošetrovatelské a rehabilitační péče pojištěncům, umístěných v CSSP. Vykazovaná ošetrovatelská péče v odbornosti 913 - všeobecná sestra v sociálních službách, je ordinována ošetřujícími praktickými lékaři a hrazena příslušnými zdravotními pojišťovnami. V průběhu roku došlo k poklesu vykazování zdravotnických výkonů hrazených zdravotní pojišťovnami omezením proplácení ze strany VZP a i snížením počtu VS v CSSP

VYKAZOVÁNÍ - FAKTUROVANÉ ČÁSTKY ZA ROK 2011

Hodnoty jsou v tisících Kč

Pojišťovna	1	2	3	4	5	6	7	8	9	10	11	12	Součet
111 - VZP	500,1	399,9	392,4	383,3	283,2	213,5	213,7	213,1	184,0	187,1	197,2	207,0	3 374,5
201 - VOZP	18,3	14,2	16,8	18,8	10,6	3,8	4,6	4,4	0,4	0,0	2,7	4,9	99,5
207 - OZP	0,0	0,0	0,0	0,0	0,5	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,6
211 - ZP MV	23,8	24,8	25,7	28,1	20,3	26,3	28,4	28,0	21,9	26,2	23,6	25,9	303,0
217 - M-A	94,5	74,6	91,0	81,8	20,4	17,6	18,4	16,3	11,8	10,3	16,5	22,1	475,3
Celkem:	636,7	513,5	525,9	512,0	335,0	261,2	265,1	261,8	218,2	223,6	240,0	259,9	4 252,9

2011- průměrná částka na uživatele z prostředků ZP

1. pololetí	1	2	3	4	5	6
Počet vykázaných klientů	160 (78%)	147 (72%)	147 (70%)	150 (72%)	117 (57%)	97 (46%)
Průměrná částka za klienta	3 076	2 493	2 504	2 450	1 611	1 238

2. pololetí	7	8	9	10	11	12
Počet vykázaných klientů	97 (47%)	100 (49%)	108 (52%)	94 (45%)	98 (47%)	94 (45%)
Průměrná částka za klienta	1 274	1 259	1 039	1 065	1 149	1 244

Ošetrovatelsko - zdravotní úsek

Poskytuje kvalitní ošetrovatelskou, zdravotní a sociální péči prostřednictvím zdravotnických pracovníků způsobilých k výkonu nelékařského zdravotnického povolání dle zákona 96/2004 Sb. a pracovníků v sociálních službách dle Zákona 108/2006 sb. o sociálních službách

Ošetrovatelsko - zdravotní úsek odpovídá za dodržování hygienických a proti epidemiologickým normám.

Úklid a praní ložního a osobního prádla je prováděno v souladu s Provozním řádem, schváleným KHS Olomouckého kraje, který upravuje podmínky předcházení vzniku a šíření infekčních onemocnění a upravuje hygienické požadavky na provoz v domově. Dodržování hygienického standardu je sledováno vedoucí ošetrovatelsko-zdravotního úseku s pravidelným dohledem KHS a zřizovatele. V rámci zkvalitnění služeb došlo v roce 2011 k vylepšení služeb - praní osobního prádla (individuální sběr špinavého prádla a dodání vypraného prádla v zatavené folii jen pro dotyčného uživatele).

- ☀ Infekčním materiálem se rozumí – rukavice, sběrné sáčky, kontaminovaný materiál po znečištění biologickými odpady – což je obvazový materiál po převazech a použité inkontinentní pomůcky, jednorázové pomůcky z plastu, nehty a vlasy
- ☀ Provoz v CSSP je veden dle provozního řádu schváleného KHS

Na úseku ošetrovatelsko-zdravotním proběhlo v roce 2011 několik reorganizací (snížení počtu všeobecných sester a nárůstu počtu pracovníků pro přímo obslužnou činnost). V současné době je počet všeobecných sester v CSSP 20. Pracovníků pro přímo

obslužnou činnost je na 6 odděleních 60. Od 1. 6. 2011 je v CSSP k dispozici fyzioterapeut.

Všeobecné sestry na jednotlivých směnách poskytují ošetrovatelskou péči současně pro 2 oddělení. Viz současné organizační schéma na další straně.

Fyzioterapie

Během měsíce června se rozrostlo spektrum poskytovaných služeb pro uživatele CSS o aplikování prvků odborné rehabilitační péče. Funkce fyzioterapeuta je vytvořena pro schéma budovaného pavilónu, ve kterém se počítá s „hospitalizací“ uživatelů s Alzheimerovou chorobou. Zatím se fyzioterapeut zabývá péčí s našimi uživateli, jejichž zdravotní stav vyžaduje jak akutního zásahu , např. po úrazech či operacích , ale i s dlouhodobě imobilizovanými . Konzultuje i nasměrování personálu provozujícího ošetrovatelskou rehabilitaci ve všech budovách . Jsou využívány techniky fyzioterapie svou povahou aplikovatelné v prostředí jednotlivých pokojů uživatelů, protože bohužel prostory CSS neumožňují soustředit tento druh terapie do centrálního pracoviště s potřebným technickým zázemím . Pro práci fyzioterapeuta se využívá veškerých pomůcek dostupných a dříve pořízených zařízením. Především jde o berle , hole, vozíčky, chodítka , polohovací pomůcky, stimulační míčky a v poslední době i aplikátory pro pulzní magnetoterapii . Tento přístroj nám byl darován prostřednictvím nadační organizace „projekt renaissance“. Lze potvrdit, že pozitivní trend v úspěšnosti poskytování odborné fyzioterapie má vzestupnou tendenci. Přestože se nepodaří při skladbě našich uživatelů dosáhnout požadovaného cíle, je nesporným úspěchem i podpora zlepšení psychiky obyvatel CSS a jejich namotivování ke snaze „bojovat“ o posun v mobilitě a soběstačnosti, třeba jen v rámci lůžka.

Vedle fyzioterapie je v rámci ošetrovatelské péče prováděno v DS **rehabilitační ošetřování**; 2 vyčleněnými pracovníci (1 VS a 1 zdravotnickým asistentem). Rehabilitačního ošetřování se uplatňuje zejména u seniorů dlouhodobě upoutaných na lůžko,

kdy během několika dnů a týdnů dochází k projevům imobilizačního syndromu. Úkolem rehabilitačního ošetřování, je vést seniory k zvládnání soběstačnosti pomocí kompenzačních pomůcek a jejich vlastních schopností. U imobilních seniorů je snaha předejít imobilizačnímu syndromu tzv. polohováním, za pomoci kompenzačních pomůcek, což jsou antidekubitní podložky s paměti pod patu a ruku, polštáře, válce, trojzubce a perličkové pomůcky. Dále cvičení na lůžku – posilování horních a dolních končetin; pasivní cvičení na lůžku; vertikalizace a cévní gymnastika. U mobilních uživatelů pak nácvik chůze. Velmi oblíbená je chůze s chodítkem, které zajišťuje pocit bezpečí a je možné s ním ujít i delší úsek. Dále se provádí u seniorů perličková koupel ve vaně nebo perličková koupel nohou.

Organizační schéma úseku přímé péče

legenda		všeobecná sestra	19
	F	fyzioterapeut	1
		všeobecná sestra vyčleněná pro rehabilitační ošetřování	1
		zdravotnický asistent vyčleněný pro rehabilitační ošetřování	1
		pracovník sociálních služeb	59
	M		
	P	pracovník sociálních služeb "předák"	
		pomocnice	12 úvazků
	ÚS	úseková sestra	označení oddělení
	VZS	vedoucí zdravotního úseku	

Složení uživatelů služeb

Domov pro seniory - 133 US		
Inkontinentních	III. stupně	123
	I. stupně	5
Imobilních		99
Pohyb na vozíku nebo za pomoci chodítka		17

DZR - 76 US		
Inkontinentních	III. stupně	16
	I. stupně	5
Imobilních		8

Akce pořádané pracovníky v přímé péči pro US

Domov ze zvláštním režimem

- Prázdninové grilování špekáčků spojené s odpolední diskotékou
- Hranolkové odpoledne, dle přání uživatelék s tatarkou či kečupem
- Topinkové odpoledne, pracovnice společně s uživatelkami se podíleli na
- Doprovod uživatelék na slavnostní rozsvícení Vánočního stromu na PV náměstí, včetně ochutnávek punče.

- rozloučení se školním rokem spojené s grilováním kuřat a spoustou her a soutěží.
- vlasová poradna jednou za čtvrt roku pro US
- mikulášská nadílka
- společné zpívání koled na štědrý den v jídelně se všemi US

Domov pro seniory

Veselé trnkovínobraní

Dne 16. 9. 2011 uspořádalo oddělení 8D společenské posezení, které neslo název „Veselé trnkovínobraní“. I když organizace akce vypadala zpočátku poměrně snadně, tak vzhledem k možným vrtochům počasí bylo nutné poopravit celkové plány v organizaci. Naštěstí díky několika sponzorům a nadšencům z řad zaměstnanců dopadlo setkání úspěšně.

V prostorách areálu v blízkosti „Kavárničky“ vyrostly dva prostorné stany zapůjčené Association Military Fan Konice, kde se mohli všichni pozvaní ukrýt. Naštěstí nebylo třeba se schovávat, protože počasí ukázalo svou přívětivější tvář a odměnilo tak snahu všech pořádajících.

Největší zážitek však připravily kuchařky naší kuchyně. Díky jejich umu a pracovitosti si mohlo veškeré osazenstvo pochutnat na švestkovém koláči a šnečcích z listového těsta. Jak se patří k správnému vinobraní náleží i chutné nápoje, vínem počínaje, kávou a jinými konče. Občerstvení bylo pro uživatele zdarma a navíc si za obdržené lístky zasoutěžili o drobné ceny z tomboly. Veselou a uvolněnou atmosféru znásobila reprodukováná hudba, která hrála k tanci i poslechu v klasickém i lidovém tónu a některým i na přání.

Každý, kdo měl chuť si zasoutěžit v několika obratnostních hrách, mohl poměřit své schopnosti s druhými. Všem zúčastněným zachutnalo právě hroznové víno z Pálavy.

Fakt, že se zúčastnilo 98 osob, byl pro všechny, kteří se podíleli na přípravě, velkou odměnou a satisfakcí za jejich snahu.

Mikulášská nadílka

Ve dnech 5. a 6. 12. 2011 pořádali v zařízení CSSP pracovníci v přímé péči Mikulášskou nadílku. S podporou rodinných příslušníků zaměstnanců, především v dětském věku, se povedlo vytvořit kompletní Mikulášskou družinu díky imponující postavě svatého Mikuláše, nekompromisních čertů a s vyvažující blahosklonností krásných andělů. Nadělovali sice skromné, ale o to více potěšující balíčky s ovocem a sladkostmi, všem zde pobývajícím uživatelům.

Celá akce byla fotograficky zdokumentována a se svolením uživatelů služeb byly některé fotografie vystaveny na nástěnkách jednotlivých oddělení CSSP. Jedná se o akci, která je v našem zařízení už téměř historicky známá a patří svojí oblibou a úspěšností k náladě předvánočního času.

Vzdělávání

Vedoucí pracovníci zdravotního a sociálního úseku ve vzájemné spolupráci vypracovávají plány vzdělávání pro sociální pracovníky a pracovníky na úseku přímé péče v souladu s provozními potřebami. Při plánování zohledňují požadavky a potřeby pracovníků a zákonný požadavek 24 hodin ročně.

- V rámci vzdělávání pracovníků byla provedena výměnná stáž pracovníků v přímé péči v zařízeních: v DS Nerudova, Kostelec na Hané, Ludmírov, Nezamyslice a Víceměřice
- V CSSP byl upřesněn rekvalifikační kurz pro 3 pracovníky v přímé péči, RVC s.r.o

Pracovníci CSS se pravidelně účastní aktivit APSS ČR – sekce sociálních pracovníků, sekce vrchních sester, sekce PSS.

Seznam akcí pořádaných a konaných v CSSP a seznam školení, kterých se účastnili zaměstnanci CSSP v roce 2011 je uveden v tabulkách.

ŠKOLENÍ V CSSP 2011	
22. února	Individuální plánování
14. března	Individuální plánování
11. dubna	Ergoterapie v psychiatrii
16. května	Práva v sociálních službách
6. června	Demence-příčiny, vznik, druhy, chování
20. června	Práce se vzpomínkami v rezidenčních zařízeních pro seniory
20. září	Rehabilitace
18. října	Práva v sociálních službách
20. listopadu	Edukace v sociálních službách
12. prosince	Komunikace se seniory

Seznam školení pořádaných firmou Curatio v CSSP

Datum	Název akce	Přednášející	Počet
20 ledna	Biografická anamnéza	Mgr. Jarka Slaná	39
17. února	Biografická anamnéza	Mgr. Jarka Slaná	21
24. března	Paliativní péče - návrat k lidskosti	Mgr. et Mgr. Miroslav Erdinger	38
28. dubna	Paliativní péče - návrat k lidskosti	Mgr. et Mgr. Miroslav Erdinger	36
22. září	Psychiatrické minimum I	Mgr. Slaná Jarka	34
6. října	Demence	Mgr. et Mgr. Miroslav Erdinger	38
13. října	Demence	Mgr. et Mgr. Miroslav Erdinger	41
3. listopadu	Psychiatrické minimum II	Mgr. et Mgr. Matěj Černý	24
8. prosince	Normy chování na pracovišti	Mgr. Jarka Slaná	24

**Supervize (Mgr. Roman Řežáb) v CSSP v roce 2011 na úseku
přímé péče se konala na téma:**

- Respekt k životnímu příběhu druhých lidí
- Motivace ke změně chování
- Vztahovačnost a pocity křivdy
- Respekt ke kulturním zvláštnostem jedince
- Komunikace mezi sociálními a zdravotnickým personálem
- Obtížně zvladatelné projevy US (křik,...)
- Rozpor ve vnímání a přijímání nařízení oproti vlastnímu přesvědčení
- Přizpůsobení se personálním změnám
- Hledání času sama pro sebe
- Péče o sebe a o druhé
- Vztahy personálu a rodiny US
- Sebe kultivace
- Komunikace v konfliktních situacích
- Sebereflexe- sebeuvědomění,)

Stravování

Uživatelům služby je poskytováno celodenní stravování (snídaně, desátka, oběd, svačina, večeře a druhá večeře dle diety). Stravování je zabezpečeno prostřednictvím vlastního stravovacího provozu. Příprava stravy vč. příjmu zboží a výdeje stravy se řídí zpracovaným systémem HACCP. Audit a metodické vedení HACCP zabezpečuje Ing. Libuše Cigánková.

V našem stravovacím provozu připravujeme 4 diety (racionální, žlučnicková, diabetická a diabetická kombinovaná se žlučnickovou). Od roku 2009 jsme rozšířili nabídku stravy o výběr ze dvou jídel u diet racionální a diabetická. I přes toto rozšíření nabídky, která představovala nárůst pracovníků, nebyl zvýšen stav pracovníků kuchyně, což bude nutno v budoucnu řešit.

Stravovací provoz – kuchyně a zázemí je vybaveno na dostačující úrovni.

Počet vyrobených jídel pro uživatele:

strava	racionální	žlučnicková	diabetická	celkem
počet jídel	27 492	11 923	29 057	68 472

Počet obědů:

obědy	zaměstnanci	cizí strávníci	celkem
počet	24 864	4 488	29 352

Náklady na potraviny a tržby:

náklady	tržby	příspěvek	tržby od cizích
na potraviny	od zaměstnanců	z FKSP	strávníků
5 665 tis. Kč	354tis.Kč	169 tis. Kč	275 tis. Kč

Vzdělávání na úseku stravování

Vzdělávání pracovníků stravovacího provozu se uskutečňuje prostřednictvím seminářů a školení provozovaných firmou Jídelny.cz a asociace poskytovatelů sociálních služeb. Semináře a školení jsou zaměřena na hygienické požadavky ve stravovacích službách, standardizaci nutriční péče, výživu seniorů z pohledu správné výživy. V roce 2011 se školení zúčastnila 1 pracovnice.

Náklady na energie a odpadové hospodářství

Likvidaci odpadů, vzniklých v souvislosti s provozem domova a poskytováním sociální služby zajišťují odborné firmy Megawaste Prostějov. Svoz komunálního odpadu zajišťuje A.S.A. technické služby Prostějov, svoz nebezpečného odpadu nám provádí firma Megawaste Prostějov. Během roku bylo vyprodukováno 49 tun nebezpečného odpadu, z čehož převážnou část tvoří pleny a jiný infekční materiál. Přehled o nákladech na likvidaci odpadu je uveden níže.

Celkový náklad na likvidaci odpadu je	438 905 Kč
Náklady na nebezpečný odpad jsou	395 015 Kč
Náklady na komunální odpad jsou	43 890 Kč

Náklady na spotřebované energie a PHM v roce 2011:

- Plyn		1 330 tis. Kč
- Elektrina		1 536 tis. Kč
- Voda		724 tis. Kč
- Benzín	1 555 l	54 886 Kč
- Nafta	1 157 l	40 621 Kč

Zabezpečení požární ochrany a bezpečnosti práce

V rámci plnění povinností uložených z č. 262/2006 Sb. zákoník práce a z. č. 133/1985 Sb. o požární ochraně, včetně souvisejících předpisů, zabezpečuje zaměstnavatel, pravidelná školení zaměstnanců PO a BOZP, která proběhla v listopadu, vždy ve dvou termínech. Školení a přezkoušení provedl odborně způsobilý školitel Ing. Valášek (Vzdělávací institut Prostějov).

V této souvislosti byly rovněž provedeny všechny revize a prohlídky elektrozařízení, plynoinstalace, plynové kotelny, zdravotnických přístrojů, zabezpečovacího zařízení a zařízení EPS, komínů, elektronářadí, včetně elektrospotřebičů uživatelů, které běžně používají na svých pokojích (televizory, radiopřijímače, lednice, varné konvice, prodlužovací šňůry aj.)

Vzdělávání

Vzdělávání pracovníků úseku údržby bylo zaměřeno především na udržení a obnovení odborné způsobilosti v elektrotechnice, svařování, obsluze tlakových nádob, obsluze plynové kotelny a svařování. Vedoucí úseku se při svém vzdělávání zaměřuje především na aktuální změny v legislativě v oblasti PO a BOZP.

Vybrané údaje o hospodaření

Závazné ukazatele v tis. Kč

Stanovené zřizovatelem – Krajský úřad Olomouckého kraje na rok 2011:

Hospodářský výsledek	vyrovnaný
Limit na mzdy a OON	34 327 tis. Kč
Neinvestiční příspěvek – odpisy	3 901 tis. Kč
Odvody PO z odpisů	3 007 tis. Kč

Stanovené závazné ukazatele byly dle přiloženého rozboru splněny.

Hospodaření organizace ke dni 31.12.2011

Naše organizace hospodařila se ziskem **50 470,37 Kč**. Během sledovaného roku nebyly naší organizaci uloženy žádné sankce ani pokuty. Inventarizací majetku nebylo zjištěno žádné manko a žádné nevymahatelné pohledávky.

Rozbor nákladů:

Celkové náklady zúčt. ve sledovaném roce činily 69 632 tis. Kč.

Specifikace nákladů dle jednotlivých účtů:

	tis. Kč
501 spotřeba materiálu vč. Potravin	9 283
502 spotřeba energií	3 546
511 opravy a udržování	1 255
512 cestovné	21

513	náklady na reprezentaci	4
518	ostatní služby	4 904
521	mzdové náklady	34327
524	zákonné sociální pojištění	11 518
527	zákonné sociální náklady	344
528	jiné sociální náklady	187
531	silniční daň	10
538	jiné daně a poplatky	19
547	škody	0
551	odpisy dlouhodobého majetku	3 901
549	ostatní náklady z činnosti	206
569	ostatní finanční náklady	42

Komentář k čerpání nákladů:

Spotřebu materiálu tvoří zejména potraviny, čisticí prostředky, zdravotní materiál, materiál na údržbu, PHM, náklady na nákup drobného dlouhodobého hmotného majetku, náklady na ochranné pracovní pomůcky, další všeobecný materiál.

Specifikace nákladů v tis. Kč:

Na potraviny	5 665
Na čisticí prostředky	739
Zdravotnický materiál	361
Materiál na údržbu	383
DDHM	1 094
Ostatní materiál	1 021

Náklady na potraviny činily v roce 2011 5 665 tis. Kč

Denní stravovací jednotka v roce 2011 byla následující:

Strava normální	65 Kč
Dieta č. 4	68 Kč
Dieta č. 9	79 Kč

Stravovací jednotka se neměnila od roku 2008. Z důvodu zvyšování pořizovacích cen potravin bylo nutno tuto stravovací jednotku zvýšit od ledna 2011. Od 1. února 2011 byla zvýšena nabídka možnosti odebírané stravy na 2 hlavní jídla. I tato skutečnost se projevila na zvýšení nákladů na přípravu stravy.

Nákup DDHM za sledovaný rok byl ve výši 1094 tis. Kč.

Na této výši nákladů se projevily zejména tyto nákupy:

- Docházkový systém	180 060 Kč
- Foukač na listí zádový	17 190 Kč
- 2 ks notebook	48 980 Kč
- 2 ks čtečky čipových karet	31 176 Kč
- 2 ks generátor dezinf. mlhy	43 200 Kč
- 9 ks počítačů	157 057 Kč
- Ozvučovací aparatura –ergo	19 990 Kč
- Kopírka Kyocera	36 990 Kč
- Tiskárna čárových kódů	13 080 Kč
- Terminál pro inventury	16 680 Kč
- 4 ks stanice IBS	71 520 Kč
- 2 x čtečka programu Cygnus	31 176 Kč

Opravy a udržování celkem 1 255 tis. Kč

Z toho: - opravy budov	674 tis. Kč
- opravy zařízení	581 tis. Kč.

Podstatnou část nákladů na položku opravy zařízení tvoří každoroční periodická a běžná údržba a běžné opravy strojů a

zařízení na jednotlivých odděleních, v kuchyni a na středisku údržba, doprava a ředitelství.

Opravy budov tvoří:

běžné malování oddělení	199 720 Kč
dobourání části budovy sklad PO	189 840 Kč
Oprava fasády budovy 14	197 400 Kč
Oprava střechy budovy 14 a svodů	80 760 Kč
Oprava střechy zahradnictví	196 392 Kč

Nákladová položka – ostatní služby činila v roce 2011 4 904 tis. Kč

Hlavní položky, které tvoří tuto nákladovou položku jsou tyto:

- praní prádla	2 869 tis. Kč
- likvidace odpadů	439 tis. Kč
- telefony	220 tis. Kč
- školení zaměstnanců	67 tis. Kč
- soft. Práce	211 tis. Kč
- pokládka dlažby na odpočívadle	119 544 tis. Kč

Nejvyšší nákladovou položkou jsou mzdy:

Skutečnost v roce 2011 34 327 tis. Kč

Z toho

- mzdy zaměstnanců	34 267 tis. Kč
- OON	60 tis. Kč
Zdravotní pojištění	3 048 tis. Kč
Sociální pojištění	8 470 tis. Kč
Zákonné sociální pojištění (tvorba FKSP)	344 tis. Kč

Vývoj průměrné mzdy:

Průměrná mzda v roce 2007 činila	16 680 Kč
Průměrná mzda v roce 2008 činila	17 197 Kč
Průměrná mzda v roce 2009 činila	18 646 Kč
Průměrná mzda v roce 2010 činila	20 306 Kč
Průměrná mzda v roce 2011 činila	20 382 Kč

Celkové průměrné náklady na lůžkoden v Kč:

V roce 2007	800,58 Kč
V roce 2008	956,52 Kč
V roce 2009	928,02 Kč
V roce 2010	984,68 Kč
V roce 2011	938,39 Kč

Rozbor výnosů:

Celková výše výnosů činila **69 679 tis. Kč**

V souladu s ustanovením zákona o sociálních službách č. 108/2006 Sb., tvoří základní příjmy tyto položky:

- Příjmy od klientů	19 262 tis. Kč
- Úhrady zdrav. pojišťoven	3 487 tis. Kč
- Příspěvek na péči	17 661 tis. Kč
- Ostatní vl. příjmy	551 tis. Kč
- Výnosy z pronájmu	10 tis. Kč
- Čerpání fondů (dary)	45 tis. Kč
- Ost.výnosy-strava,telefony,náj.	590 tis. Kč
- Úroky přijaté	42 tis. Kč
- Dotace MPSV	13 745 tis. Kč
- Příspěvek na provoz zřizov.	10 385 tis. Kč
- Přísp.na provoz – odpisy	3 901 tis. Kč

Investiční fond

Zůstatek fondu k 1. 1. 2011	626 404,35 Kč
Odpisy za rok 2011	3 898 557,10 Kč
Odvod odpisů zřizovateli	3 006 901,00 Kč
Dotace na investice od zřiz.	554 000,00 Kč
Nakoupený DHM:	
Auto Fiat Ducato	572 990,00 Kč
Závlahový systém	308 400,00 Kč
Strojní investice k zalévání v zahradě a ve sklenících	179 405,00 Kč
umělecké předměty – obrazy nákup	20 000,00 Kč
um. předměty –obrazy převod z min. období z DDHM	75 000,00 Kč
Zůst. cena likvidovaného DHM	2 344,00 Kč
Zůstatek k 31.12.2011	918 609,45 Kč

Přijaté dary v roce 2011

Velký dík patří všem dárcům a sponzorům, jejichž štědrost našim klientům velice pomáhá k dosažení služeb, na které organizace nemůže ze zákona přispívat. Jedná se o náklady na kulturní vystoupení a společenské akce spojené s drobným občerstvením pro obyvatele domova. Jde o peněžní a věcné dary. V roce 2011 nám darovala firma Martek Medical a.s. Třinec, dále lékárna Plumlov, pan Zbořilek z Hrubčice a pan Zatloukal z Hrubčic. Co se týče věcných darů, jedná se o drobné vybavení nábytkem a zařízení, dále zdravotní materiál a v neposlední řadě naši sponzoři hradí část nákladů na školení personálu v přímé péči. V souhrnu naše organizace obdržela ve sledovaném roce finanční dary v hodnotě 58 000 Kč a věcné dary v hodnotě 212 619,31 Kč. Všem těmto dárcům patří jistě velké díky.

Kontrolní činnost

Vnitřní kontrolní systém v domově je zajišťován v souladu s ustanovením zákona č. 320/2001 Sb. o finanční kontrole ve veřejné správě a jeho prováděcí vyhlášky. V souladu s platnou právní úpravou byl v organizaci vypracován vnitřní předpis platný a závazný pro všechny vedoucí zaměstnance a pověřené pracovníky, které jsou dodržovány a pravidelně aktualizovány.

Směrnice k provádění vnitřních kontrol definuje pracovníky oprávněné k provádění kontrolní činnosti, jasně stanoví vedoucím zaměstnancům rozsah jejich pravomocí a odpovědnosti při provádění kontrolní činnosti a při nakládání s veřejnými finančními prostředky a ukládá jim, aby o všech operacích a kontrolách byla vedena příslušná dokumentace, aby byla přijata nezbytná opatření k ochraně veřejných prostředků a bylo zajištěno hospodárné, efektivní a účelné využívání veřejných prostředků. Vedoucí jednotlivých úseků za tímto účelem zpracovávají roční plán kontrol s uvedením oblasti, která bude to které období kontrolováno. Mimi stanovené průběžné kontroly probíhají také kontroly namátkové a mimořádné. Z případných zjištění jsou ihned vyvozovány důsledky a opatření k odstranění nedostatků.

Vnitřní finanční kontrola je zabezpečována příkazcem operace, správcem rozpočtu, účetní a vedoucími zaměstnanci tak, aby bylo zajištěno průběžné sledování operací při hospodaření s veřejnými prostředky od jejich plánování, realizace až do konečného vypořádání a vyúčtování. Průběžné hodnocení výstupů operačních postupů slouží k posouzení stupně provozní a účetní shody a je zdrojem informací pro rychlou a účelnou regulaci činností na jednotlivých úsecích a pro předcházení vzniku rizik a negativních jevů.

Předběžnou kontrolu plánovaných a připravovaných operací provádí ředitel organizace nebo jeho zástupce jako příkazce operace, ekonomka jako správce rozpočtu. Po zhodnocení možnosti vzniku nepřiměřených rizik došlo z personálních důvodů ke sloučení funkcí správce rozpočtu a hlavní účetní. Průběžnou a následnou kontrolu provádí pověření zaměstnanci, kteří zajišťují přímé uskutečňování operací při hospodaření s veřejnými prostředky.

Interní audit je v naší organizaci nahrazen veřejnosprávní kontrolou, vykonávanou Odborem kontroly Krajského úřadu Olomouckého kraje, která také prověřuje účinnosti vnitřního kontrolního systému.

V průběhu roku 2011 vykonaly v naší organizaci kontrolu tyto instituce: zřizovatel, Finaudit, BOZP přes Vzdělávací institut, který zajišťuje a hradí zřizovatel, Hasičský a záchranný sbor Prostějov, Krajská hygienická stanice, pobočka Prostějov, zdravotní pojišťovna VZP a Metal Alliance. Při kontrole prováděné VZP došlo ke krácení úhrad ve výši 687 769,20 Kč. Ke krácení se VZP rozhodla i přesto, že námi vykazované úkony v předchozích letech uznávala a hradila. Na tuto částku byl sjednán splátkový kalendář, kdy do roku 2012 přechází uhradit 180 173,40 Kč.

23. 9. 2011 proběhla na službě Domov se zvláštním režimem kontrola Krajského úřadu Olomouckého kraje. Kontrola se zaměřila na standard kvality č. 2 – Ochrana práv osob, standard kvality č. 5 – Individuální plánování průběhu sociální služby, standard kvality č. 9 – Personální a organizační zajištění sociální služby a standard kvality č. 10 – Profesní rozvoj zaměstnanců.

V Prostějově březen 2012

Mgr. Mario Buzzi

ředitel CSSPv