Załącznik
do Zarządzenia Nr OR-I.0050.80.2011
Prezydenta Miasta Opola
z dnia 20 lipca 2011 roku

REGULAMIN ORGANIZACYJNY
ŚRODOWISKOWEGO DOMU SAMOPOMOCY DLA OSÓB Z ZABURZENIAMI PSYCHICZNYMI „MAGNOLIA” W OPOLU

§ 1

Regulamin organizacyjny określa strukturę organizacyjną, zadania oraz zasady funkcjonowania Środowiskowego Domu Samopomocy dla Osób z Zaburzeniami Psychicznymi „Magnolia” w Opolu, zwanego dalej „Środowiskowym Domem Samopomocy”.

§ 2

Środowiskowy Dom Samopomocy jest jednostką organizacyjną pomocy Społecznej dziennego pobytu, prowadzoną w formie jednostki budżetowej.

§ 3

Siedziba Środowiskowego Domu Samopomocy mieści się w Opolu przy ul. Stoińskiego 8.

§ 4

1. Podstawowym zadaniem Środowiskowego Domu Samopomocy jest zapewnienie pomocy i opieki niezbędnej do życia w środowisku rodzinnym i społecznym osobom z zaburzeniami psychicznymi, a w szczególności osobom przewlekle psychicznie chorym i osobom upośledzonym umysłowo.
2. Środowiskowy Dom Samopomocy prowadzi działalność jako dom typu A i typu B.
3. Środowiskowy Dom Samopomocy może zapewnić opiekę dla 40 osób przewlekle psychicznie chorych oraz dla 20 osób upośledzonych umysłowo.

§ 5

1. Skierowanie na pobyt w Środowiskowym Domu Samopomocy wydaje Miejski Ośrodek Pomocy Rodzinie w Opolu w formie decyzji.
2. Usługi świadczone przez Środowiskowy Dom Samopomocy obejmują w szczególności:
a) trening funkcjonowania w codziennym życiu, w tym: trening dbałości o wygląd zewnętrzny, trening nauki higieny, trening kulinarny, trening umiejętności praktycznych, trening gospodarowania własnymi środkami finansowymi;
b) trening umiejętności interpersonalnych i rozwiązywania problemów, w tym: kształtowanie pozytywnych relacji uczestnika z osobami bliskimi, sąsiadami, z innymi osobami w czasie zakupów, w środkach komunikacji publicznej, w urzędach, w instytucjach kultury;
c) trening umiejętności spędzania czasu wolnego, w tym: rozwijanie zainteresowań literaturą, audycjami radiowymi, telewizyjnymi, Internetem, udział w spotkaniach towarzyskich i kulturalnych;
d) poradnictwo psychologiczne;
e) pomoc w załatwianiu spraw urzędowych;
f) pomoc w dostępie do niezbędnych świadczeń zdrowotnych, w tym uzgadnianie i pilnowanie terminów wizyt u lekarza, pomoc w zakupie leków, pomoc w dotarciu do jednostek ochrony zdrowia;
g) niezbędną opiekę;
h) terapię ruchową, w tym: zajęcia sportowe, turystykę i rekreację;
i) posiłki przygotowywane w ramach treningów kulinarnych;
j) inne formy postępowania przygotowujące do uczestnictwa w warsztatach terapii zajęciowej lub podjęcia zatrudnienia, w tym w warunkach pracy chronionej na przystosowanym stanowisku pracy.

§ 6

1. W skład Środowiskowego Domu Samopomocy wchodzą następujące stanowiska pracy:
a) Dyrektor,
b) główny księgowy,
c) pracownik kadr,
d) pracownik administracji,
e) pracownik obsługi,
f) pracownik kulturalno-oświatowy,
g) pracownik socjalny,
h) terapeuta,
i) pedagog,
j) instruktor terapii zajęciowej,
k) asystent osoby niepełnosprawnej,
l) psycholog,
m) lekarz psychiatra,
n) rehabilitant – masażysta.
2. Przy wykonywaniu zadań pracownik Środowiskowego Domu Samopomocy, w szczególności:
a) dba o wysoką jakość świadczonych usług i jak najwyższą ich skuteczność;
b) kieruje się zasadą dobra uczestników i ich rodzin oraz poszanowania ich godności i prawa do samostanowienia;
c) zachowuje w tajemnicy informacje dotyczące uczestników, uzyskane w toku czynności zawodowych;
d) na bieżąco i rzetelnie dokumentuje pracę.
3. Strukturę organizacyjną określa schemat stanowiący załącznik do niniejszego regulaminu.

§ 7

1. Pracą Środowiskowego Domu Samopomocy kieruje Dyrektor.
2. Dyrektor wykonuje uprawnienia zwierzchnika służbowego w stosunku do pracowników.
3. Dyrektor jest odpowiedzialny za gospodarowanie mieniem Środowiskowego Domu Samopomocy.

§ 8

Do zadań Dyrektora należy w szczególności:
a) określenie i wdrożenie struktury organizacyjnej,
b) prowadzenie bezpośredniej kontroli wewnętrznej,
c) oszczędna i racjonalna gospodarka budżetem,
d) właściwy dobór kadry i podział zadań,
e) zapewnienie realizacji procesów dydaktycznych, terapeutycznych i psychologicznych.

§ 9

Do zadań głównego księgowego należy w szczególności:
a) opracowanie planu finansowo-rzeczowego (dochodów i wydatków),
b) prawidłowe i terminowe dokonywanie rozliczeń finansowych,
c) prowadzenie księgowości,
d) dokonywanie weryfikacji planu w ciągu roku przy współudziale Dyrektora,
e) sporządzanie sprawozdań finansowych i rocznego bilansu,
f) organizowanie inwentaryzacji i nadzór nad jej przebiegiem,
g) zapewnienie prawidłowego obiegu dokumentów księgowych oraz ich zabezpieczenie.

§ 10

Do zadań pracownika kadr należy:
a) prowadzenie spraw pracowniczych,
b) kontrola nad przestrzeganiem porządku i dyscypliny pracy,
c) sporządzanie sprawozdań dotyczących zatrudnienia,
d) opracowywanie projektów zarządzeń wewnętrznych,
e) prowadzenie spraw dotyczących dokształcania zawodowego pracowników i bhp,
f) dokonywanie rozliczeń związanych z funkcjonowaniem Środowiskowego Domu Samopomocy.

§ 11

Do zadań pracownika administracji należy:
a) dokonywanie zleceń w zakresie napraw i konserwacji mienia,
b) zaopatrzenie w niezbędne materiały i sprzęt,
c) przyjmowanie i wysyłanie korespondencji,
d) prowadzenie ewidencji inwentarzowej i archiwum,
e) wykonywanie innych czynności biurowych.

§ 12

Do zadań pracownika obsługi należy:
a) zabezpieczenie pomieszczeń przed zniszczeniem, pożarem i innymi zagrożeniami,
b) opracowanie diet na poszczególne dekady,
c) organizowanie zaopatrzenia w artykuły spożywcze,
d) przygotowywanie posiłków zgodnie z obowiązującymi normami,
e) prowadzenie magazynu.

§ 13

Do zadań pracownika kulturalno-oświatowego należy realizacja zadań kulturalno-oświatowych i dydaktycznych w stosunku do osób z zaburzeniami psychicznymi przebywającymi w Środowiskowym Domu Samopomocy.

§ 14

Do zadań pracownika socjalnego należy praca socjalna z osobami z zaburzeniami psychicznymi przebywającymi w Środowiskowym Domu Samopomocy, na miejscu jak i w terenie.

§ 15

Zadania terapeuty, pedagoga, instruktora terapii zajęciowej, asystenta osoby niepełnosprawnej, psychologa, lekarza psychiatry i rehabilitanta są realizowane w formie pomocy w usamodzielnianiu się osób z zaburzeniami psychicznymi, uczeniu się prawidłowych zachowań, zwiększaniu poczucia odpowiedzialności, w szczególności poprzez treningi funkcjonowania w życiu codziennym, treningi umiejętności interpersonalnych i rozwiązywania problemów, treningi umiejętności spędzania czasu wolnego.

§ 16

Zakres zadań i odpowiedzialności pracowników Środowiskowego Domu Samopomocy określają ich zakresy czynności.

Sporządził/a			Uzgodniono z Wojewodą Opolskim		zatwierdził/a
jednostka zlecająca lub prowadząca

……………………………		……………………………………..		…………………………………….
miejscowość data i podpis		miejscowość data i podpis			miejscowość data i podpis

Załącznik do zarządzenia Nr OR-I.0050.80.2011 PMO z dnia 20 lipca 2011 roku

