

Uchwała Nr 6/22/2015
Zarządu Powiatu w Ostródzie
z dnia 7 stycznia 2015r.

**w sprawie zatwierdzenia planów pracy Powiatowego Środowiskowego Domu
Samopomocy w Ostródzie oraz Środowiskowego Domu Samopomocy
w Morągu na 2015 rok**

Na podstawie § 4 ust. 2 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 9 grudnia 2010 r. w sprawie środowiskowych domów samopomocy (Dz. U. Nr 238, poz. 1586) Zarząd Powiatu uchwala, co następuje:

§ 1

Zatwierdza się plany pracy Powiatowego Środowiskowego Domu Samopomocy w Ostródzie oraz Środowiskowego Domu Samopomocy w Morągu na 2015 rok, które stanowią załączniki Nr 1 i Nr 2 do niniejszej uchwały.

§ 2

Uchwała wchodzi w życie z dniem podjęcia.

1. Andrzej Wiczkowski – Starosta
2. Edmund Winnicki – Wicestarosta
3. Cezary Pec – Członek Zarządu
4. Antoni Smolak - Członek Zarządu
5. Piotr Strzylak - Członek Zarządu

Załącznik Nr 1 do uchwały
Nr 6/22/2015
Zarządu Powiatu w Ostródzie
z dnia 7 stycznia 2015r.

PLAN PRACY POWIATOWEGO ŚRODOWISKOWEGO DOMU SAAMOPOMOCY NA ROK 2015

PRIORYTETY DZIAŁANIA

Powiatowy Środowiskowy Dom Samopomocy jako ośrodek wsparcia dziennego w swojej bieżącej działalności realizuje zadania z zakresu pomocy społecznej, udzielając oparcia społecznego osobom z upośledzeniem umysłowym, mającymi trudności z kształtowaniem swoich stosunków z otoczeniem, pozwalającego na zaspokojenie ich podstawowych potrzeb życiowych i integrację społeczną.

W ramach pracy z uczestnikami Dom realizował będzie zadania wynikające z zapisów ustawy o pomocy społecznej : świadczenie usług specjalistycznych , zmierzających do podtrzymania i rozwijania umiejętności niezbędnych do samodzielnego, aktywnego życia oraz zapisów Rozporządzenia MPiPS z 09 grudnia 2010 r. w sprawie środowiskowych domów samopomocy.

Swoimi działaniami Dom zamierza:

- 1) organizować całokształt spraw zmierzających do realizacji usług zgodnie z indywidualnymi planami postępowania wspierająco - aktywizującego każdego uczestnika,
- 2) pomagać w dostępie do świadczeń zdrowotnych,
- 3) prowadzić zajęcia z zakresu terapii zajęciowej,
- 4) prowadzić profilaktykę w zakresie zdrowia psychicznego i somatycznego,
- 5) zapewnić możliwość skorzystania z jednego gorącego posiłku w czasie pobytu,
- 6) zapewnić możliwość skorzystania z usługi transportowej, polegającej na dowożeniu na zajęcia,
- 7) prowadzić grupowe bądź indywidualnie zajęcia rehabilitacji ruchowej zgodnie z zaleceniami lekarskimi, w celu ogólnej poprawy lub podtrzymania kondycji fizycznej uczestników,
- 8) dążyć do pełnej integracji osób niepełnosprawnych z społecznością lokalną,
- 9) udzielać kompleksowej pomocy przy rozwiązywaniu indywidualnych spraw i problemów,
- 10) współpracować z rodziną w zakresie kształtowania odpowiednich postaw wobec uczestnika oraz innymi osobami lub podmiotami działającymi w obszarze udzielania pomocy, w zakresie niezbędnym, gwarantującym jak największą efektywność wspólnie podejmowanych oraz realizowanych działań na rzecz uczestników,
- 11) dbać o bezpieczne i higieniczne warunki pobytu,
- 12) zapewnić właściwy poziom usług,
- 13) dążyć do poprawy jakości życia uczestników,
- 14) pozyskiwać fundusze pomocowe na potrzeby ponad standardowych zadań.

		<ul style="list-style-type: none"> • Kształtowanie umiejętności współpracy w grupie – nauka współdziałania i współżycia w małych i większych grupach, rozwijanie cech moralnych takich jak życzliwość, szacunek, koleżeńskość – pomaganie mniej sprawnym w podstawowych czynnościach samoobsługowych, poszanowanie cudzej własności, budowanie więzi pomiędzy uczestnikami Domu, reagowanie na krytykę oraz jej wyrażanie w sposób akceptowalny przez osoby przebywające w otoczeniu uczestnika, trening asertywności, empatii. • Nauka umiejętności prawidłowego zachowania się w miejscach publicznych, adekwatnych zachowań w różnorodnych sytuacjach społecznych, przenoszenie wyuczonych pozytywnych zachowań na sytuację w życiu codziennym. • Poszerzanie wiedzy związanej z obchodzeniem różnych świąt i uroczystości, kulturowych tradycji – organizowanie wspólnych spotkań okolicznościowych pracowników Środowiskowego Domu z uczestnikami ich rodzicami i opiekunami. • Aktywne włączenie uczestników do organizowania imprez i spotkań towarzyskich na terenie Domu – wspólne obchodzenie urodzin uczestników i pracowników ŚDS. • Utrzymywanie kontaktów z innymi ośrodkami wsparcia, zaprzyjaźnionymi ŚDS, motywowanie uczestników do udziału w różnych imprezach towarzyskich i kulturalnych, promowanie działalności PŚDS biorąc udział w wystawach, konkursach, organizowanie stoisk z pracami podczas imprez na terenie miasta. 	Cały rok	
			Cały rok	
			Cały rok	
			Cały rok	
3.	Trening umiejętności spędzania czasu wolnego.	<ul style="list-style-type: none"> • Trening spędzenia czasu wolnego - ma głównie na celu promowanie pozytywnych wzorców spędzania wolnego czasu takich jak turystyka, rekreacja, udział w imprezach kulturalnych a także rozwój zainteresowań i kształtowanie umiejętności aktywnej formy wypoczynku. - zapoznanie się z formami spędzania wolnego czasu - teatr, kino, filharmonia, odwiedzanie muzeów, wystaw, - uczestniczenie w występach i pokazach artystycznych, - organizowanie wyjść, wycieczek i wyjazdów, - aktywizowanie uczestników poprzez spacer, częste obcowanie z przyrodą, - zapoznanie się z różnymi świetlicowymi grami i zabawami towarzyskimi (domino, chińczyk), - zachęcanie do słuchania wybranych audycji radiowych i oglądania programów telewizyjnych. 	Cały rok	Pracownik socjalny, Pielęgniarka Instruktor terapii zajęciowej Technik fizjoterapii, Kierownik

5.	Rehabilitacja ruchowa.	<ul style="list-style-type: none"> • Zajęcia grupowe i indywidualne: Ćwiczenia specjalistyczne – zlecone przez lekarza oraz ćwiczenia i zajęcia mające na celu: podtrzymanie ogólnej sprawności ruchowej, usprawnianie motoryczne, rozładowanie napięć psychicznych, poprawę stanu psychofizycznego, polepszenie samopoczucia, pobudzenie aktywności, stymulowanie samodzielności, korekcja braków rozwojowych m.in.: <ul style="list-style-type: none"> - ćwiczenia wzmacniające mięśnie brzucha, grzbietu, pośladków, - ćwiczenia koordynacji nerwowo-mięśniowe, - ćwiczenia czynne wolne, - ćwiczenia równoważne, - trening stacyjny - ćwiczenia z elementami gier zespołowych i rywalizacji grupowej, - przygotowanie i udział w imprezach sportowych. 		Fizjoterapeuta w przypadku zajęć grupowych instruktorzy terapii zajęciowej
6.	Wsparcie psychologiczno – socjalne.	<ul style="list-style-type: none"> • Poradnictwo specjalistyczne w szczególności psychologiczne, socjalne i prawne wg zdiagnozowanych potrzeb. • Psychoterapia indywidualna i grupowa, która wynika z indywidualnego planu wspierającego – aktywizującego uczestnika wg zdiagnozowanych potrzeb: <ul style="list-style-type: none"> - umiejętność radzenia sobie ze stresem, nadmiernym napięciem emocjonalnym, - kształtowanie umiejętności radzenia sobie w sytuacjach trudnych, - rozwianie samoświadomości i samoakceptacji, - kształtowanie pozytywnej samooceny, - rozumienie schematów własnych zachowań oraz pomoc w zmianie na bardziej efektywniejsze funkcjonowanie, - pomoc w radzeniu sobie z napięciem psychicznym oraz negatywnymi stanami emocjonalnymi, 	wg. zdiagnozowanych potrzeb	Psycholog Pracownik socjalny
7.	Dostęp do świadczeń zdrowotnych.	<p>Pomoc w dostępie do niezbędnych świadczeń zdrowotnych w tym uzgodnienie i planowanie terminów wizyt u lekarza, pomoc w zakupie leków, poradnictwo zdrowotne,</p> <ul style="list-style-type: none"> - przekazywanie informacji o zasadach funkcjonowania i kierowania uczestników do Domu, - kontakt z kierownictwem placówki - współpraca w zakresie pomocy dla konkretnych uczestników, - pomoc w załatwianiu wizyt lekarskich, wspólne wizyty z uczestnikami. 	Cały rok	Pracownik socjalny

8.	Prowadzenie działalności informacyjno – edukacyjnej, praca socjalna.	<ul style="list-style-type: none"> • Informowanie środowiska lokalnego o działalności Powiatowego Środowiskowego Domu Samopomocy, poprzez między innymi: <ul style="list-style-type: none"> - organizowanie spotkań z rodzicami i opiekunami uczestników, - organizowanie spotkań otwartych z udziałem specjalistów, - występy artystyczne, wystawy prac uczestników Domu na terenie miasta. • Orientacja w zakresie potrzeb socjalno – bytowych uczestników PŚDS i ich rodzin. Udzielanie pomocy i wsparcia specjalistycznego w sytuacjach kryzysowych. • Zachęcanie uczestników i ich rodzin do aktywnego włączenia się w życie placówki – wspólne wyjścia, wyjazdy, występy artystyczne. Działania mające na celu możliwie najszersze włączenie osób niepełnosprawnych i ich opiekunów do aktywnego uczestnictwa we wszystkich dziedzinach życia społecznego naszego miasta. 	<p>Cały rok</p> <p>Cały rok</p> <p>Cały rok</p>	<p>Kierownik Pracownik socjalny</p> <p>Pracownik socjalny</p> <p>Kierownik Pracownik socjalny</p>
9.	Współpraca z instytucjami działającymi na rzecz osób niepełnosprawnych oraz rodzicami.	<ul style="list-style-type: none"> • Utrzymywanie systematycznych kontaktów w zakresie wspólnego podejmowania działań na rzecz osób z niepełnosprawnością intelektualną; • udział w projektach skierowanych na integrację społeczną; • realizacja wspólnych działań poszerzających możliwości wsparcia uczestników; • nawiązanie stałej współpracy z Centrum Integracji Społecznej, Powiatowym Urzędem Pracy, Uczelniami w celu odbycia stażu, praktyk w naszej placówce i integracji z osobami z niepełnosprawnością intelektualną; • wymiana doświadczeń i systematyczny udział uczestników w zajęciach wybranych pracowni zaprzyjaźnionego Środowiskowego Domu Samopomocy; • utrzymywanie systematycznych kontaktów z rodzicami/opiekunami uczestników w celu realizacji wspólnego planu terapeutycznego. 	Według potrzeb	Członkowie zespołu wspierająco – aktywizującego

10.	Organizacja imprez okolicznościowych i integracyjnych,	<ul style="list-style-type: none"> • Wsparcie w zakresie przeciwdziałania izolacji uczestników i kształtowanie właściwych więzi społecznych, - zdobywanie umiejętności przygotowywania i organizacji różnych spotkań towarzyskich; - pomoc w obchodach uroczystości osobistych tj. urodziny, imieniny uczestników; - uroczyste obchody świąt okolicznościowych tj. Boże Narodzenie, Wielkanoc; - organizacja zabaw tanecznych; - zabawa integracyjna z zaprzyjaźnionymi Środowiskowymi Domami Samopomocy; - organizacja spotkania walentynkowego; - organizacja imprezy integracyjnej pt. „Powitanie wiosny”; - obchody Dnia Flagi i rocznicy Konstytucji 3 go maja; - obchody Dnia Rodziny; - wystawa rękodzieła na zamku; - udział w festynie integracyjnym organizowanym przez Urząd Marszałkowski; - uczestnictwo w Mistrzostwach Ośrodków Wsparcia w Kapsle, - obchody Dni Ostródy; - impreza plenerowa „Pożegnanie lata”; - wycieczka turystyczno – krajoznawcza ; - udział w festynie „ Łączymy ludzi nikt się nie nudzi” w ŚDS „ Barka” w Olsztynie; - Przegląd Artystyczny - Stowarzyszenie Rozwoju i Przedsiębiorczości Ziemi Suskiej w Suszu - obchody święta niepodległości; - organizacja zabawy andrzejkowej; - udział w „TOPPO” – wystawa prac, występ artystyczny. 	Według potrzeb zgodnie z kalendarzem	Członkowie zespołu wspierająco - aktywizującego
11.	Organizacja turystyki i rekreacji.	<ul style="list-style-type: none"> • Zapewnienie możliwości udziału w wycieczkach turystyczno – krajobrazowych: - rozbudzenia zainteresowań historią, geografią oraz turystyką; - umożliwienie uczestnikom zobaczenia najpiękniejszych i najciekawszych miejsc kraju; • Organizacja imprez sportowych rekreacyjnych. - zapewnienie możliwości rozwiązywania problemów związanych z zabezpieczeniem imprez; - mobilizowanie do wzmożonego wysiłku w celu osiągnięcia lepszych rezultatów 	Według potrzeb	Członkowie zespołu wspierająco - aktywizującego

		sportowych, - rozbudzanie wiary we własne siły i możliwości.		
12.	Diagnoza środowiska lokalnego w zakresie rehabilitacji osób z upośledzeniem umysłowym.	<ul style="list-style-type: none"> • Stała współpraca z rodzicami i opiekunami uczestników PŚDS; • Współpraca z Ośrodkiem Pomocy Społecznej, szkołami, organizacjami pozarządowymi oraz innymi ośrodkami wsparcia w obszarze udzielania pomocy w zakresie niezbędnym, gwarantującym jak największą efektywność wspólnie podejmowanych oraz realizowanych działań, • Wyszukiwanie nowych kontaktów do PŚDS, gromadzenie ich dokumentacji, prowadzenie ewidencji osób oczekujących na przyjęcie do PŚDS. 	Cały rok Cały rok Cały rok	Pracownik socjalny, instruktorzy terapii zajęciowej, psycholog, Pielęgniarka, Kierownik Pracownik socjalny
13.	Organizacja procesu wspierająco – aktywizującego	<p>- posiedzenie zespołu wspierająco – aktywizującego; - omówienie i opracowanie indywidualnych planów postępowania wspierająco – aktywizującego; - ocena osiągniętych rezultatów oraz opracowanie dalszych kierunków działalności</p> <p>- szkolenie zespołu wspierająco – aktywizującego w zakresie tematycznym niezbędnym dla prawidłowego funkcjonowania Domu</p> <p>- ocena efektywności pracy zespołu wspierająco – aktywizującego oraz stopnia realizacji indywidualnych planów</p> <p>- opracowanie planów pracy, kierunków dalszej działalności na kolejny rok</p> <p>- opracowanie sprawozdawcze z działalności Domu w roku budżetowym, meldunków miesięcznych, sprawozdań finansowych kwartalnych</p>	marzec, wrzesień 1 x kwartał Cały rok Listopad Zgodnie z harmonogramem sprawozdań	Członkowie zespołu wspierająco - aktywizującego Kierownik lub osoba upoważniona Kierownik Kierownik

Załącznik Nr 2 do uchwały
 Nr 6/22/2015
 Zarządu Powiatu w Ostródzie
 z dnia 7 stycznia 2015r.

**PLAN PRACY ŚRODOWISKOWEGO DOMU SAMOPOMOCY
 w Morągu na 2015rok.**

Lp.	Zakres	Zadania	Termin realizacji	Odpowiedzialny	Typ osób
1	2	3	4	5	6
I.	Trening funkcjonowania w życiu codziennym	1. Zdobywanie wiedzy w zakresie podstawowych zasad w obszarze wyglądu zewnętrznego i higienicznego trybu życia: - zasad mycia całego ciała, - dbania o stopy , paznokcie, włosy - dbania o higienę jamy ustnej, - dbania o bieliznę osobistą, - zasad estetycznego wyglądu zewnętrznego, - doboru ubrania zgodnie z porą roku, okolicznością, miejscem, - zwiększenie aktywności w życiu codziennym dotyczącej dbania o siebie w sferze fizycznej i psychicznej, - zasady konserwacji i dbałości o obuwie i odzież, - zasady obsługi suszarki do włosów, pralki do prania. 2. Rozbudzenie potrzeb związanych z nabywaniem podstawowych umiejętności w życiu codziennym (pranie, prasowanie, gotowanie itp.) 3. Nauka dbania o czystość w ŚDS i w domach rodzinnych. 4. Gospodarowanie własnymi środkami finansowymi: - nauka dokonywania zakupów, - nauka utrwalania wartości pieniądza, - nauka orientacji w cenach, - nauka przygotowania listy potrzebnych artykułów, - nauka liczenia pieniędzy 5. Nauka dobrych obyczajów (savoir-vivre). 6. Nauka właściwego zachowania się w miejscach publicznych: urzędzie, sklepie, parku, kinie, teatrze itp.	praca ciągła	terapeuci, instruktor terapii, psycholog	A,B

		7. Wykształcenie poczucia czasu (posługiwanie się zegarem, kalendarzem).			
II.	Trening umiejętności społecznych i interpersonalnych	<p>1. Kształtowanie pozytywnych relacji uczestnika z osobami bliskimi, sąsiadami, w środkach komunikacji publicznej, z innymi osobami w czasie zakupów, w urzędach, w instytucjach kultury itp.</p> <p>2. Nabywanie umiejętności prowadzenia rozmowy, aktywnego słuchania.</p> <p>3. Nauka umiejętności nawiązywania kontaktów, podtrzymywania rozmowy, szukania nowych tematów rozmowy.</p> <p>4. Nabywanie umiejętności asertywnego zachowania, konstruktywnego rozwiązywania problemów,</p> <p>5. Nauka kierowania się zasadą partnerstwa w kontaktach międzyludzkich,</p> <p>6. Nauka radzenia sobie z różnymi sytuacjami problemowymi pojawiającymi się w życiu codziennym.</p>	praca ciągła	psycholog, instruktor terapii i terapeuci, kierownik	A,B
III.	Trening umiejętności spędzania czasu wolnego	<p>1. Poznanie różnorodnych form spędzania czasu wolnego:</p> <ul style="list-style-type: none"> - kino , teatr - wycieczki krajoznawcze, - zwiedzanie muzeów i zabytków, - spotkania towarzyskie i kulturalne, - zawody sportowe, - występy i pokazy artystyczne, - zajęcia muzyczne i taneczne, - czytanie i słuchanie książek, - czytanie czasopism, - spacerowanie krajoznawcze, - planszowe gry towarzyskie, <p>2. Motywowanie do organizowania czasu wolnego uwzględniając własne możliwości i zainteresowania.</p> <p>3. Rozwijanie zainteresowań literaturą, audycjami radiowymi, telewizyjnymi itp.</p>	praca ciągła	Kierownik, terapeuci, fizjoterapeuta	A,B
IV.	Dostęp do świadczeń zdrowotnych i pomoc w załatwieniu spraw urzędowych	<p>Pomoc w dostępie do niezbędnych świadczeń zdrowotnych w tym uzgadnianie i pilnowanie terminów wizyt u lekarza, pomoc w zakupie leków, poradnictwo zdrowotne.</p> <p>Pomoc i wsparcie podczas załatwiania spraw urzędowych, sądach, ZUS i bankach i innych instytucjach.</p>	praca ciągła	kierownik , terapeuci, instruktor	A,B
V.	Treningi oddziałujące w formie pracy	<p>Sala kulinarna w tym umiejętności życia codziennego</p> <p>Trening samoobsługi. Zdobycie umiejętności samodzielnego prowadzenia gospodarstwa domowego. Doskonalenie umiejętności dokładnego obierania</p>			

	<p>prowadzone w poszczególnych salach</p>	<p>owoców i warzyw oraz ich mycia. Nauka przygotowania prostych posiłków i bardziej skomplikowanych, która umożliwia uczestnikom spożywanie gorącego posiłku. Nauka pieczenia ciast. Nauka nakrywania do stołu oraz właściwego zachowania się podczas spożywania posiłków. Doskonalenie umiejętności mycia naczyń, rozmrażania i mycia lodówki. Nauka przestrzegania i higieny podczas wykonywania prac kuchennych oraz właściwego przechowywania produktów żywnościowych. Prowadzenie przez instruktora pogadanek na temat zdrowego żywienia.</p> <p>Rozbudzenie wrażliwości na kwestie środowiska naturalnego i konieczności dbania o niego oraz oszczędnego korzystania z wody, prądu itp.</p> <p>Sala rękodzielniczo-plastyczna</p> <p>Uczestnicy poznają podstawowe kolory, potrafią malować farbami: akwarelowymi, plakatowymi, olejnymi, akrylowymi. Wykonują ozdoby świąteczne z zastosowaniem różnego rodzaju materiałów oraz kartki okolicznościowe różnymi technikami. Samodzielnie lub przy asyście terapeuty tworzą kompozycje z darów natury (liści, szyszek, kasztanów, żołądź). Wykonują sezonowe dekoracje placówki. Doskonają swoje umiejętności w tworzeniu przedmiotów z wikliny papierowej. Wykonują kwiaty z krepiny oraz samodzielnie lub przy pomocy terapeuty układają z nich kompozycje. Posługują się nowymi technikami: quilling, papieroplastyka, filcowanie. Tworzą przedmioty codziennego użytku z masy papierowej. Samodzielnie lub przy asyście terapeuty potrafią stosować technikę decoupage na szkle oraz drewnie. Potrafią tworzyć obrazy typu collage.</p> <p>Sala rękodzielniczo-krawiecka</p> <p>Uczestnicy doskonalą umiejętność szycia ręcznego podstawowymi ściegami, potrafią przyszywać guziki oraz zszywać materiał. Kształtują umiejętność szycia na maszynie, robienia na drutach, szydelku, tkania na krośnie oraz wyszywania haftem krzyżkowym.</p> <p>Uczestnicy wykonują półprodukty do stroików np. odlewy gipsowe, kwiaty z tkaniny, malowane szyszki i gałęzie. Samodzielnie lub w asyście terapeuty układają elementy w bukiety lub stroiki oraz wykonują kartki świąteczne różnymi technikami.</p> <p>Uczestnicy doskonalą wcześniej poznane techniki rękodzielnicze (decoupage, quilling, ikebana, techniki plastyczne) oraz poznają nowe tj. scrapbooking, malowanie na szkle, filcowanie, decoupage na tkaninie.</p>	<p>praca ciągła</p>	<p>instruktor terapii i terapeuci</p>	<p>A,B</p>
		<p>Uczestnicy wykonują półprodukty do stroików np. odlewy gipsowe, kwiaty z tkaniny, malowane szyszki i gałęzie. Samodzielnie lub w asyście terapeuty układają elementy w bukiety lub stroiki oraz wykonują kartki świąteczne różnymi technikami.</p> <p>Uczestnicy doskonalą wcześniej poznane techniki rękodzielnicze (decoupage, quilling, ikebana, techniki plastyczne) oraz poznają nowe tj. scrapbooking, malowanie na szkle, filcowanie, decoupage na tkaninie.</p>	<p>praca ciągła</p>	<p>instruktor terapii i terapeuci</p>	<p>A,B</p>

		<p>Sala multimedialno – ogrodnicza</p> <p>Uczestnicy doskonalą swoje umiejętności w zakresie obsługi sprzętu: komputerowego, kamery i aparatu fotograficznego. Zapoznają się z podstawowymi elementami budowy i zasadami działania oraz bezpieczeństwa komputera, drukarki, skanera, aparatu fotograficznego i kamery.</p> <p>Poznają programy komputerowe word, power point oraz publisher i pracują z nimi. Ćwiczą poruszanie się na stronach internetowych oraz drukują potrzebne informacje, zakładają skrzynki na witrynie strony www.wp.pl, www.google.pl oraz korzystają z poczty elektronicznej. Uczą się odtwarzania multimediiów cyfrowych: płyt CD Audio, płyt wideo, a także plików muzycznych przez program Window Media P(radio przez Internet).</p> <p>Prowadzą kronikę ŚDS oraz uczą się formatowania tekstu, drukowania (kartki okolicznościowe, kalendarze, zdjęcia do kroniki ŚDS, materiały na gazetką ścienną itp.).</p> <p>Uczestnicy zapoznają się z takimi zagadnieniami jak: pielęgnacja roślin (podlewanie, nawożenie, usuwanie uszkodzonych roślin, nauka prawidłowego przycinania krzewów), sadzenie (prawidłowe sadzenie roślin, przesadzanie roślin do doniczek, przesadzanie roślin do gleby, przestrzeganie terminów sadzenia w zależności od rodzaju roślin), kompozycje kwiatowe (łączenie i komponowanie kwiatów według rodzaju, kolorystyki, tworzenie bukietów), trawnik (dbanie o trawnik, obsługa kosiarki, dosiewanie, odpowiednie nawożenie trawy).</p>			
VI.	Rehabilitacja ruchowa	<p>Zajęcia fizjoterapeuty mają formę pracy indywidualnej i grupowej, wynikające z indywidualnego planu wspierająco – aktywizującego uczestnika:</p> <ol style="list-style-type: none"> 1. Zajęcia z wykorzystaniem sprzętu sportowo- rekreacyjnego typu rower, bieżnia elektryczna z dozowanym oporem, stół tenisowy, skakanka, piłka, woreczki, koła, ciężarków itp. 2. Ćwiczenia: <ul style="list-style-type: none"> - gimnastyczne z przyborami i drabinką - wzmacniające mięśnie brzucha, grzbietu, pośladków, - koordynacji nerwowo – mięśniowej, - ćwiczenia z elementami gier zespołowych i rywalizacji grupowej, - bierne, czynno – bierne, - przygotowanie i udział w imprezach sportowych. 3. Zabiegi fizykoterapeutyczne przy użyciu lampy sollux. 4. Masaże manualne. 	praca ciągła	fizjoterapeuta	A,B

		5. Zajęcia siłowe z wykorzystaniem siłowni zewnętrznej – plenerowej.			
VII.	Poradnictwo psychologiczne	<p>Zajęcia psychologa mają formę pracy indywidualnej i grupowej, wynikające z indywidualnego planu wspierająco – aktywizującego uczestnika.</p> <p>Uczestnicy w ramach tych zajęć uczą się:</p> <ul style="list-style-type: none"> - umiejętności radzenia sobie ze stresem, nadmiernym napięciem emocjonalnym, - kształtowania umiejętności radzenia sobie w sytuacjach trudnych, - kształtowania pozytywnej samooceny, - uzyskania dobrego samopoczucia psychofizycznego poprzez umożliwienie przebywania w grupie, uczestniczenia we wspólnych zajęciach, uzyskiwanie pomocy i wsparcia ze strony innych osób, - rozwijania samoświadomości i samoakceptacji. <p>Uczestnicy uczestniczą w zajęciach grupowych z psychologiem które mają charakter psychoedukacyjny.</p>	praca ciągła	psycholog	A,B
VIII.	Integracja z rodziną i społecznością lokalną	<ol style="list-style-type: none"> 1. Stała współpraca z rodzicami i opiekunami uczestników ŚDS. 2. Socjalizacja mająca na celu aktywną współpracę ze społecznością lokalną, ośrodkami pomocy społecznej, powiatowym centrum pomocy rodzinie, zakładami opieki zdrowotnej, organizacjami pozarządowymi, urzędami, ośrodkami kultury, organizacjami kulturalno-rozrywkowymi. 3. Współpraca z szkołami i uczelniami z terenu gmin, których działalność obejmuje ŚDS. 4. Psychoedukacja dotycząca zagadnień związanych z chorobą psychiczną uczestników. 	praca ciągła	zespół wspierająco aktywizujący- kierownik, terapeuci, psycholog	A,B
IX.	Organizacja domu	<ol style="list-style-type: none"> 1. Zebrania zespołu wspierająco-aktywizującego mające na celu omówienie realizacji indywidualnych planów postępowania wspierająco – aktywizującego i osiągniętych rezultatów, a także ewentualnej możliwości ich modyfikacji. 2. Dbanie o wysoką jakość świadczonych usług i jak najwyższą ich skuteczność. 3. Dbanie o bezpieczne i higieniczne warunki pobytu w ŚDS. 4. Szkolenia zespołu wspierająco-aktywizującego w zakresie tematycznym niezbędnym do prawidłowego funkcjonowania ŚDS. 5. Opracowanie planów pracy i kierunków dalszej działalności na następny rok. 	praca ciągła	zespół wspierająco-aktywizujący, kierownik zespół wspierająco-aktywizujący,	A,B