Załącznik do Zarządzenia Nr OR.I-0151-74/2005 Prezydenta Miasta Opola

 z dnia 8 lutego 2005 r.

REGULAMIN

MIEJSKIEGO OŚRODKA POMOCY OSOBOM BEZDOMNYM I UZALEŻNIONYM W OPOLU

I. POSTANOWIENIA OGÓLNE

§ 1

Regulamin określa strukturę organizacyjną, zakres zadań oraz tryb pracy Ośrodka Pomocy Osobom Bezdomnym i Uzależnionym w Opolu, zwanym dalej Ośrodkiem.

§ 2

Do zadań Ośrodka należy:

-
prowadzenie profilaktycznej działalności konsultacyjnej, informacyjnej
 i edukacyjnej,

-
udzielanie pomocy psychospołecznej osobom i rodzinom z problemem

 alkoholowym,

-
zwiększenie pomocy psychospołecznej osobom i rodzinom z problemem

 alkoholowym,

- stawianie wstępnej diagnozy uzależnień,

- przyjmowanie do izby wytrzeźwień osób w stanie nietrzeźwości, zakłócających

 porządek publiczny, znajdujących się w okolicznościach zagrażających ich życiu

 lub zdrowiu albo zagrażających życiu lub zdrowiu innych,

-
udzielanie schronienia w noclegowni osobom bezdomnym,

-
udzielanie konsultacji i pomocy medycznej w nagłych wypadkach,

-
motywowanie do podjęcia leczenia i przeprowadzania detoksykacji.

§ 3

Ośrodek współdziała z Miejską Komisją Rozwiązywania Problemów Alkoholowych w Opolu, Miejskim Ośrodkiem Pomocy Rodzinie w Opolu, Ośrodkiem Interwencji Kryzysowej w Opolu, ośrodkami terapii uzależnienia od alkoholu i współuzależnienia, Policją, Strażą Miejską oraz instytucjami i organizacjami pozarządowymi, prowadzącymi działalność związaną z profilaktyką i rozwiązywaniem problemów uzależnień oraz pomocą bezdomnym.

II. STRUKTURA ORGANIZACYJNA OŚRODKA

 § 4

1. Ośrodkiem kieruje dyrektor, którego zastępuje główny księgowy.

2. W Ośrodku są zatrudnieni:

 - pracownicy administracyjno-finansowi: główny księgowy, referent do spraw admini-

 stacyjno-finansowych, radca prawny,

 - pracownicy działalności podstawowej: kierownicy zmian, opiekunowie zmianowi,

- pracownicy medyczno - terapeutyczni: lekarz dyżurny (felczer), terapeuta, psycholog,

 pielęgniarka, pracownik socjalny,

 - pracownicy obsługi: pracownicy porządkowi, konserwator.

3. W skład struktury organizacyjnej Ośrodka wchodzą:

 - dział administracyjno-finansowy,

 - dział profilaktyczno-terapeutyczny,

 - izba wytrzeźwień,

 - noclegownia.

III. TRYB PRZYJMOWANIA I OPIEKI NAD OSOBAMI PRZYJĘTYMI DO OŚRODKA

Tryb przyjmowania i opieki nad osobami przyjętymi do izby wytrzeźwień

§ 5

1. Do izby wytrzeźwień doprowadza się i przyjmuje osoby, które są w stanie nietrzeźwym, swoim zachowaniem dają powód do zgorszenia w miejscu publicznym lub zakładzie pracy, znajdują się w okolicznościach zagrażających ich życiu lub zdrowiu względnie zagrażają życiu lub zdrowiu innych osób.

2. Stan nietrzeźwości zachodzi, gdy zawartość alkoholu w organizmie wynosi lub prowadzi do:

- stężenia we krwi powyżej 0,5 promila alkoholu albo

 - obecności w wydychanym powietrzu powyżej 0,25 mg alkoholu w 1dm 3.

3. Podstawą przyjęcia osoby nietrzeźwej do izby wytrzeźwień jest pisemny wniosek sporządzony przez doprowadzającego. Winien on zawierać okoliczności, w których dana osoba została zatrzymana oraz opinię lekarza dyżurnego (felczera) potwierdzającą stan nietrzeźwości i brak przeszkód przyjęcia do izby wytrzeźwień ze względu na stan zdrowia.

§ 6

Dyrektor Ośrodka lub kierownik zmiany odmawia przyjęcia do izby wytrzeźwień osoby doprowadzonej jeżeli:

· stan zdrowia tej osoby wg opinii lekarza dyżurnego (felczera) wymaga zastosowania środków, którymi Ośrodek nie dysponuje lub których zastosowanie powinno być dokonane w zakładzie opieki zdrowotnej względnie przez lekarza specjalistę,

· istnieją trudności w procesie diagnostycznym wymagające konsultacji specjalistycznej, badań dodatkowych (EEG, USG, Rtg, badań laboratoryjnych
i innych), obserwacji stanu klinicznego w warunkach szpitalnych oraz innych przeciwwskazań związanych z zagrożeniem, powikłaniami zdrowotnymi lub zagrożeniem życia badanego,

· stwierdzony został brak objawów nietrzeźwości uzasadniających umieszczenie
w izbie wytrzeźwień,

· izba nie dysponuje wolnymi miejscami.

 § 7

1. Lekarz dyżurny (felczer) stosuje wszystkie niezbędne dostępne środki do ratowania osoby nietrzeźwej – zgodnie z wymogami wiedzy lekarskiej. W wypadku pogorszenia się stanu zdrowia osoby nietrzeźwej zatrzymanej w izbie wytrzeźwień lekarz dyżurny (felczer) wzywa pogotowie celem odwiezienia jej do szpitala.

2. W przypadku stwierdzenia zgonu osoby przebywającej w izbie wytrzeźwień dyrektor Ośrodka lub osoba zastępująca dyrektora zawiadamia niezwłocznie właściwego prokuratora oraz organ wykonawczy jednostki samorządu terytorialnego prowadzącego Ośrodek.

§ 8

 1. Badania zawartości alkoholu w organizmie dokonuje się za zgodą osoby doprowadzonej do izby wytrzeźwień.

 2. W przypadku odmowy poddania się badaniu osobę doprowadzoną przyjmuje się do izby wyłącznie w przypadku występowania dodatkowych symptomów upojenia alkoholowego potwierdzonych przez lekarza dyżurnego (felczera) izby w karcie ewidencyjnej.

§ 9

1. Od osób przyjętych do izby wytrzeźwień odbiera się na czas ich pobytu w izbie : ubranie, obuwie, wszelkie dokumenty, pieniądze, kosztowności i inne przedmioty, które zostają złożone do depozytu.

2. Przyjmowanie w depozyt rzeczy osoby przyjętej do izby wytrzeźwień odbywa się protokolarnie. Czynności tych dokonuje kierownik zmiany w obecności opiekuna zmianowego oraz doprowadzającego. Wyżej wymienione osoby stwierdzają swym podpisem w karcie pobytu (na str. 3), że depozyt przyjęli.

3. Zabrane do depozytu przedmioty wartościowe wyszczególnia się w karcie pobytu określając ich cechy- właściwości, ilość, markę fabryczną, kolor oraz ubytki i skazy.

4. Przedmioty przyjęte do depozytu z wyjątkiem bielizny, ubrania i obuwia należy przechowywać w woreczku depozytowym, który umieszcza się w szafach żelaznych. Odzież, bieliznę i obuwie, torby i teczki przechowuje się w workach na wieszakach, do których należy dołączyć kartkę z imieniem i nazwiskiem właściciela.

5. Osobom przyjętym do izby wytrzeźwień na czas ich pobytu można wydać bieliznę zastępczą.

§ 10

Osoby przebywające w izbie wytrzeźwień nie otrzymują wyżywienia, natomiast na ich życzenie podaje się napoje tj. gorzką herbatę , kawę zbożową lub wodę mineralną.

§ 11

1. Osobom przyjętym do izby wytrzeźwień nie wolno przyjmować odwiedzin ani przesyłek oraz palić tytoniu.

2. Osób przyjętych do izby wytrzeźwień nie wolno zatrudnić do prac związanych z utrzymaniem czystości i porządku.

3. Osoby doprowadzone do izby wytrzeźwień nie mogą przebywać w izbie wytrzeźwień dłużej niż 24 godziny.

§ 12

1. Zwolnienia z izby wytrzeźwień dokonuje dyrektor Ośrodka lub upoważniony przez niego pracownik, biorąc pod uwagę opinię lekarza dyżurnego (felczera).

2. Zwolnienie z izby wytrzeźwień powinno odbywać się w miarę możliwości w czasie pozwalającym na normalne przystąpienie przez osoby zwalniane z izby do pracy, zaś w godzinach wieczornych w porze zapewniającej sprawny powrót do domu.

3. Osoby, które zostały zastrzeżone do dyspozycji organów Policji, po wytrzeźwieniu należy przekazać tym organom.

4. Osobie opuszczającej izbę wytrzeźwień zwraca się przedmioty przyjęte do depozytu za pokwitowaniem odbioru. W wypadku, gdy osoba opuszczająca izbę nie może lub nie chce podpisać odbioru depozytu, kierownik zmiany wydający depozyt powinien w jej obecności oraz świadka (opiekuna zmianowego) stwierdzić na karcie pobytu (na str. 4) przyczynę nie złożenia podpisu, a następnie depozyt wydać z adnotacją.

5. Gdy osoba opuszczająca izbę wytrzeźwień kwestionuje ilość względnie jakość wydanego jej depozytu, kierownik zmiany na tę okoliczność sporządza raport i przekazuje dyrektorowi Ośrodka.

 § 13

1. Doprowadzonych do izby należy traktować poprawnie i otoczyć opieką.

2. O zastosowaniu przymusu bezpośredniego w stosunku do doprowadzonego do izby

decyduje lekarz dyżurny (felczer) po konsultacji z kierownikiem zmiany.

§ 14

1.O pobycie w izbie wytrzeźwień osoby małoletniej Ośrodek zawiadamia rodziców lub opiekunów .

2. Osoby małoletnie będące w stanie nietrzeźwości doprowadzone do izby wytrzeźwień mogą być zwolnione, niezwłocznie po udzieleniu pomocy medycznej, na pisemny wniosek rodziców lub innych prawnych opiekunów. Osoby małoletnie po wytrzeźwieniu przekazuje się rodzicom lub innym opiekunom prawnym, a w razie braku ich ustalenia bądź zgłoszenia się, najbliższej placówce interwencyjnej.

§ 15

1. Izba wytrzeźwień prowadzi księgę raportów, w której sporządza się notatkę z przebiegu dyżuru zmiany, z podaniem daty oraz imiennego składu dyżuru.

2. Ewidencja osób doprowadzonych do izby prowadzona jest w księdze ewidencyjnej i na

 kartach ewidencyjnych.

 Tryb przyjmowania i opieki nad osobami przyjętymi do noclegowni

§ 16

1. Do noclegowni przyjmowane są osoby bezdomne, na podstawie decyzji administracyjnej wystawionej zgodnie z art. 106 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. Nr 64, poz. 593 z późn. zmianami) przez dyrektora MOPR w Opolu z upoważnienia Prezydenta Miasta Opola lub innej upoważnionej osoby do wydawania decyzji w tym zakresie.

2. Nie wymaga decyzji administracyjnej jednorazowy pobyt osoby bezdomnej w noclegowni tzn. od godziny 18.00 do godziny 8.00 dnia następnego.

3. Dyrektor MOPR w Opolu, wydaje decyzję o przyjęciu bezdomnego do noclegowni niezwłocznie po otrzymaniu od dyrektora Ośrodka informacji o zgłoszeniu bezdomnego do Ośrodka.

4. W przypadku zgłoszenia się bezdomnego do Ośrodka w dniu wolnym od pracy (niedzielę, święto lub inny dzień wolny od pracy) wszczyna się postępowanie administracyjne w najbliższym dniu roboczym.

5. Do noclegowni przyjmowane są osoby bezdomne, pełnoletnie, pozbawione schronienia, w pierwszej kolejności z terenu miasta Opola.

6. Do noclegowni mogą być przyjęte osoby bezdomne z terenu innych gmin lub powiatów na podstawie stosownych porozumień zawartych pomiędzy Ośrodkiem,
a gminami.

7. Przyjęcie następuje przez wpis do rejestru - ewidencji podopiecznych na podstawie

 decyzji administracyjnej i dokumentów stwierdzających tożsamość lub oświadczenia.

8. Osoba przyjęta na nocleg sprawy meldunkowe, noclegowe dokonuje z opiekunem pełniącym dyżur w Ośrodku.

9. W przypadku nieusprawiedliwionej nieobecności osoby korzystającej z noclegu trwającej dłużej niż siedem dni dyrektor Ośrodka lub uprawniony przez niego pracownik Ośrodka informuje o powyższym dyrektora MOPR w Opolu.

10. Po okresie nieusprawiedliwionej nieobecności, o której mowa w ust. 8 ponowne umieszczenie w Ośrodku wymaga ponownego wydania decyzji administracyjnej w tym zakresie przez dyrektora MOPR w Opolu.

§ 17

1. Noclegownia działa codziennie od godziny 18.00 do godziny 8.00 dnia następnego. W uzasadnionych przypadkach, w zależności od potrzeb, godziny funkcjonowania noclegowni mogą ulec zmianie.

2. W wigilię Bożego Narodzenia, Boże Narodzenie, Nowy Rok, Wielkanoc - noclegownia czynna jest całodobowo.

3. Osoby chore, posiadające stosowne zaświadczenia lekarskie, mogą okresowo przebywać w noclegowni całodobowo.

4. W noclegowni w godzinach od 8.00 do 18.00 mogą przebywać osoby bezdomne świadczące prace porządkowo - remontowe na rzecz Ośrodka.

 § 18

1. Przedmioty wartościowe oraz środki finansowe osoba korzystająca z noclegu zobowiązana jest przekazać do depozytu opiekunowi zmiany za pokwitowaniem. Za przedmioty wartościowe nie zdeponowane Ośrodek nie ponosi żadnej odpowiedzialności
w przypadku uszkodzenia, zaginięcia lub kradzieży.

2. W chwili opuszczenia przez osobę bezdomną noclegowni bez usprawiedliwienia na okres powyżej 1 miesiąca, pozostawione rzeczy osobiste zostają usunięte z terenu Ośrodka (ulegają likwidacji). Zabezpieczeniu w depozycie podlegają w takiej sytuacji jedynie pozostawione przedmioty wartościowe np. biżuteria, walory pieniężne, dokumenty itp. Przyjęta w depozyt biżuteria powinna zostać opisana, bez określenia wartości.

§ 19

Osoby korzystające z noclegu ponoszą pełną odpowiedzialność materialną i zobowiązane są do uregulowania należności w pełnej wysokości za wszelkiego rodzaju spowodowane przez siebie uszkodzenia, zniszczenia lub utratę przedmiotów stanowiących wyposażenie pomieszczeń lub przedmiotów oddanych im do osobistego użytkowania.

 § 20

Osobie przyjętej do noclegowni zapewnia się:

 - przebywanie w placówce w godzinach 18.00 - 8.00,

 - korzystanie z urządzeń sanitarnych, sprzętów i pomieszczeń ogólnego użytku,

 - łóżko, koc,

- możliwość przygotowania posiłku we własnym zakresie,

 - uzyskanie informacji o możliwościach pomocy w rozwiązywaniu osobistych problemów.

§ 21

Osoba przebywająca w noclegowni ma obowiązek:

 - utrzymania czystości pomieszczeń mieszkalnych i innych ogólnie dostępnych miejsc na

 terenie Ośrodka,

 - utrzymanie higieny osobistej,

 - szanowania mienia Ośrodka,

 - przestrzegania przepisów p.poż i bhp,

 - przestrzegania ciszy nocnej w godzinach 22.00 - 6.00,

 - respektowania praw innych do prywatności i szacunku oraz przestrzegania innych

 powszechnie uznanych zasad współżycia społecznego,

 - przestrzegania regulaminu Ośrodka,

 - stosowania się do poleceń dyrektora Ośrodka.

§ 22

Bezdomnemu - bezrobotnemu, któremu stan zdrowia na to pozwala, można powierzyć - za jego zgodą - wykonywanie prac porządkowych na rzecz Ośrodka.

§ 23

 Na terenie noclegowni zabrania się:

· wnoszenia i spożywania alkoholu oraz innych środków psychoaktywnych,

· palenia tytoniu oraz uprawiania gier hazardowych,

· przynoszenia i przechowywania materiałów łatwopalnych, żrących, wydzielających przykrą woń,

· wszczynania awantur i bójek oraz w nich uczestniczenia,

· dokonywania czynów przestępczych i niemoralnych,

· niszczenia pomieszczeń Ośrodka oraz jego wyposażenia,

· bez zgody dyrektora Ośrodka wnoszenia na teren noclegowni przedmiotów typu: meble, sprzęt RTV, sprzęt AGD oraz innych rzeczy, w tym przedmiotów niebezpiecznych (np. broń palną, noże itd.)

· przyjmowania gości oraz rodziny.

§ 24

W stosunku do osoby, która rażąco naruszyła regulamin noclegowni, a w szczególności nie wypełnia obowiązków określonych w § 21 regulaminu i łamie zakazy określone w § 23 regulaminu, dyrektor Ośrodka może wystąpić o cofnięcie decyzji o przyznaniu miejsca noclegowego.

§ 25

Osoba, która utraciła prawo do pobytu w noclegowni zobowiązana jest do zwrotu opiekunowi wszystkich przedmiotów będących własnością Ośrodka, a danych jej do użytkowania za pokwitowaniem.

IV. OBOWIĄZKI PRACOWNIKÓW OŚRODKA

§ 26

1. Dyrektora Ośrodka powołuje i odwołuje Prezydent Miasta Opola.

2. Dyrektor Ośrodka kieruje pracą Ośrodka, organizuje jego działalność, odpowiada za należyte wykonywanie zadań.

3. Dyrektor Ośrodka sprawuje bezpośredni nadzór nad działalnością Ośrodka pod względem merytorycznym, finansowym i ekonomicznym, a w szczególności odpowiada za:

· przestrzeganie regulaminu Ośrodka przez personel oraz inne osoby przebywające na terenie Ośrodka,

· organizowanie pracy personelu zmianowego oraz systematyczne przeprowadzanie kontroli prawidłowości wykonywanych zadań statutowych,

· podejmowanie decyzji w sprawach przyjęcia i zwolnienia z izby wytrzeźwień osób do niej doprowadzonych,

· współpracę z instytucjami i organami określonymi w § 3,

· wnikliwe rozpatrywanie skarg i wniosków.

 § 27

Do zadań głównego księgowego należy w szczególności:

· zastępowanie dyrektora Ośrodka w czasie jego nieobecności,

· właściwe kierowanie i sprawowanie bezpośredniego nadzoru nad działem administracyjno-finansowym,

· opracowywanie planów finansowo-budżetowych i kontrola ich realizacji oraz opracowywanie sprawozdań finansowo-budżetowych,

· nadzorowanie prawidłowego przebiegu windykacji,

· sprawdzanie dowodów księgowych pod względem rachunkowym i formalnym,

· zatwierdzanie dokumentów do wypłaty zgodnie z klasyfikacją budżetową,

· dekretacja dokumentów,

· prowadzenie księgowości analityczno-syntetycznej,

· sporządzanie poleceń księgowania,

· sprawowanie nadzoru merytorycznego nad całokształtem prac inwentaryzacyjnych,

· przeprowadzanie kontroli kasy i przyjętych zastawów.

§ 28

Referent ds. administracyjno-finansowych odpowiada w szczególności za:

· prowadzenie magazynu, prowadzenie kartotek magazynowych,

· bieżące oznakowanie sprzętu znajdującego się w użytkowaniu, a także nowo zakupionego,

· zakup sprzętu, druków oraz innych materiałów niezbędnych dla działalności Ośrodka,

· prowadzenie kartotek osobistego wyposażenia pracowników Ośrodka z zachowaniem czasookresu używalności,

· kontrolę stanu faktycznego inwentarza przez porównanie go z zapisem w księgach inwentarzowych,

· prowadzenie kancelarii, przyjmowanie i wysyłanie korespondencji Ośrodka ,

· prowadzenie spraw zakładowego funduszu świadczeń socjalnych Ośrodka,

· sporządzanie list płac, rozliczanie zasiłków chorobowych, rodzinnych
i pielęgnacyjnych, wychowawczych, oraz prowadzenie wszelkiej dokumentacji wynikającej z powyższych czynności,

· przyjmowanie gotówki do kasy na podstawie kwitariuszy przychodowych
i odprowadzanie jej do banku oraz podejmowanie gotówki z banku,

· dokonywanie wypłat gotówki z kasy, sporządzanie raportów kasowych oraz poleceń przelewu,

· bieżące sporządzanie tytułów wykonawczych oraz zestawień i przekazywanie do właściwych terytorialnie organów egzekucyjnych w terminie 14 dni od daty pobytu osoby w izbie wytrzeźwień, a w razie zwrotu, nadanie sprawie odpowiedniego biegu,

· podpinanie do kart pobytów protokołów zastawów i innej dokumentacji związanej
z pobieraniem zastawu,

· ustalenie adresów miejsca zamieszkania dłużników,

· wykonywanie innych prac zleconych przez przełożonych związanych
z funkcjonowaniem działu administracyjno-finansowego.

 § 29

Do zadań radcy prawnego należy w szczególności:

- udzielanie porad prawnych i wyjaśnień w zakresie stosowania prawa,

· wydawanie opinii prawnych w tym opiniowanie projektów zarządzeń wewnętrznych, instrukcji i regulaminów,

- informowanie o zmianach przepisów prawnych w zakresie związanym z funkcjonowaniem

 Ośrodka,

· występowanie w charakterze pełnomocnika Ośrodka w postępowaniach sądowych, administracyjnych i innych.

§ 30

Kierownik zmiany kieruje pracą zmiany i odpowiada w szczególności za:

· należyte wykonywanie obowiązków służbowych przez podległych mu pracowników zmiany,

· właściwe traktowanie osób przebywających w Ośrodku,

· prowadzenie spraw finansowo-depozytowych związanych z pobytem osób nietrzeźwych w izbie wytrzeźwień,

· przyjmowanie protokolarne w obecności osoby doprowadzonej do izby wytrzeźwień, doprowadzającego i opiekuna zmianowego jako świadków depozytu rzeczy osobistych osób przyjętych do izby wytrzeźwień i przechowywanie ich przez okres pobytu w izbie wytrzeźwień,

· przyjmowanie do izby wytrzeźwień osób doprowadzonych, po stwierdzeniu przez lekarza dyżurnego (felczera) stanu nietrzeźwości oraz brak przeciwwskazań do pobytu w izbie,

· decydowanie o potrąceniu z depozytu pieniężnego należności za pobyt w izbie wytrzeźwień,

· decydowanie o zastosowaniu ustawowego prawa zastawu,

· prowadzenie ewidencji zastosowania ustawowego prawa zastawu,

· prowadzenie ewidencji osób doprowadzonych do izby wytrzeźwień,

· stan środków trwałych będących na wyposażeniu Ośrodka,

· wykonywanie poleceń dyrektora Ośrodka i głównego księgowego związanych
z prawidłowym funkcjonowaniem Ośrodka.

§ 31

Do zadań opiekuna zmianowego należy w szczególności:

· pomaganie lekarzowi dyżurnemu (felczerowi) w przeprowadzaniu badania i zabiegów u osób nietrzeźwych w izbie wytrzeźwień oraz wykonywanie na polecenie lekarza dyżurnego (felczera) zabiegów higieniczno-sanitarnych,

· rozbieranie osób nietrzeźwych i ubieranie im odzieży zastępczej,

· przeszukanie doprowadzonego do izby wytrzeźwień, przekazanie odebranych rzeczy lub pieniędzy do depozytu, które to czynności wykonuje w obecności doprowadzonego, doprowadzającego i kierownika zmiany,

· doprowadzenie zatrzymanych w izbie wytrzeźwień do łóżek,

· w razie konieczności obezwładnienie osoby zatrzymanej w izbie wytrzeźwień za pomocą pasów bezpieczeństwa,

· traktowanie osób zatrzymanych w izbie wytrzeźwień jako osób chorych, wymagających pomocy i kontroli,

· przyjmowanie osób bezdomnych do noclegowni,

· prowadzenie rejestru osób przebywających w noclegowni,

· nadzorowanie sal noclegowni i kontrola ich czystości,

· przydzielanie miejsca noclegowego i wydawanie materaca oraz koca,

· kontrolowanie osób przybywających do noclegowni na zawartość alkoholu
w organizmie,

· prowadzenie ewidencji zwrotów wszystkich przedmiotów będących własnością Ośrodka przez osoby, które utraciły prawo do korzystania z noclegu lub osoby opuszczające noclegownię,

· wykonywanie innych dodatkowych poleceń kierownika zmiany związanych
z prawidłowym funkcjonowaniem Ośrodka.

§ 32

Do zadań lekarza dyżurnego (felczera) należy w szczególności:

· przeprowadzanie badań lekarskich osób doprowadzonych do izby wytrzeźwień
i w zależności od diagnozy i oceny stanu klinicznego, kwalifikowanie ich do przyjęcia lub skierowanie do placówki służby zdrowia albo do zwolnienia,

· opisywanie w kartach pobytu stanu klinicznego przy przyjęciu jak i w trakcie pobytu w izbie wytrzeźwień,

· zarządzenie koniecznych zabiegów higieniczno-sanitarnych u osób przebywających
w Ośrodku,

· przeprowadzanie detoksykacji,

· sprawowanie nadzoru lekarskiego nad osobami przebywającymi w Ośrodku,

· wydawanie zaleceń na stosowanie pasów bezpieczeństwa lub użycia przymusu fizycznego w stosunku do osób zatrzymanych w izbie wytrzeźwień, których stan psychiczny stwarza zagrożenie dla zdrowia lub życia własnego lub otoczenia oraz uczestnictwo przy tych czynnościach, z opisaniem w karcie pobytu powodu i sposobu obezwładnienia,

· podejmowanie decyzji, w zależności od stanu klinicznego pacjentów, o konieczności wykonania specjalistycznych badań dodatkowych, konsultacji lub hospitalizacji pacjenta,

· udzielanie wyczerpujących informacji pacjentom lub rodzinie - w pełnym aspekcie medycznym - odnośnie nadużywania alkoholu,

· kierowanie osób z problemem alkoholowym do placówek specjalistycznych, przeprowadzanie rozmów profilaktyczno-terapeutycznych,

· udzielanie w nagłych wypadkach pomocy i porady medycznej osobom przebywającym w noclegowni.

§ 33

Do zadań pielęgniarki należy w szczególności:

· dokonywanie przeglądu stanu czystości osób bezdomnych ubiegających się o pobyt
w noclegowni,

· pomoc w udzielaniu świadczeń higieniczno-sanitarnych,

· kontrola stanu zdrowotnego osób przebywających w noclegowni,

· wykonywanie podstawowych zabiegów pielęgnacyjnych.

 § 34

Do zadań terapeuty należy w szczególności:

· prowadzenie profilaktycznej działalności konsultacyjnej, informacyjnej i edukacyjnej,

· nawiązywanie wstępnego kontaktu z osobami przebywającymi w Ośrodku,

· stawianie wstępnej diagnozy uzależnień,

· udzielanie pomocy psychospołecznej osobom i rodzinom z problemem alkoholowym,

· motywowanie do podjęcia leczenia,

· konsultowanie i kierowanie osób przebywających w Ośrodku do innych specjalistów
i instytucji udzielających pomocy w zakresie rozwiązywania problemów uzależnień.

 § 35

Do zadań psychologa należy w szczególności:

· diagnozowanie zespołu uzależnienia od alkoholu ,

· motywowanie do podjęcia leczenia (uzależnień od alkoholu) lub utrzymania abstynencji,

· prowadzenie procesu psychoedukacyjnego,

· wstępna psychoterapia.

 § 36

Do zadań pracownika socjalnego należy w szczególności :

· przeprowadzanie wywiadów z mieszkańcami noclegowni,

· przygotowywanie dokumentacji do ośrodków pomocy społecznej i zakładów opieki zdrowotnej,

· pomoc mieszkańcom noclegowni w załatwianiu formalności związanych z wyrabianiem dokumentu tożsamości, zameldowaniem oraz ewentualnym umieszczeniem osoby bezdomnej w ośrodku pomocy społecznej czy zakładzie opieki zdrowotnej,

· nadzorowanie zachowywania czystości w noclegowni,

· organizowanie spotkań okolicznościowych,

· informowanie mieszkańców Ośrodka o ich prawach i obowiązkach,

· współpracowanie z ośrodkami pomocy społecznej,

· wykonywanie innych poleceń dyrektora Ośrodka.

§ 37

Pracownik porządkowy wykonuje wszystkie prace związane z utrzymaniem czystości w Ośrodku, a w szczególności odpowiada za:

· utrzymanie należytego porządku i czystości w salach izby wytrzeźwień, pomieszczeniach ogólnego użytku, salach sanitarnych i innych,

· dokonywanie zmiany bielizny pościelowej na izbie wytrzeźwień,

· przeprowadzanie bieżącej dezynfekcji w Ośrodku,

· wykonywanie wszystkich zaleceń lekarza dyżurnego (felczera), dyrektora Ośrodka w związku z utrzymaniem higieny sanitarnej w budynku Ośrodka.

§ 38

Do zadań konserwatora należy w szczególności:

· kontrola pomieszczeń Ośrodka pod kątem technicznym,

· wykonywanie drobnych napraw i remontów Ośrodka,

· dbanie o porządek i ład wokół Ośrodka,

· zgłaszanie zaistniałych usterek dyrektorowi Ośrodka lub kierownikowi zmiany.

 § 39

1. Szczegółowy zakres obowiązków na poszczególnych stanowiskach określają zakresy czynności pracowników.

2. Zakresy czynności pracowników Ośrodka opracowuje dyrektor Ośrodka.

 3. Z zakresem czynności pracownik zapoznany jest niezwłocznie po przyjęciu do pracy, fakt ten potwierdza podpisem.

 4. Zakres czynności znajduje się w aktach osobowych pracownika.

V. OPŁATY ZA POBYT I ŚWIADCZONE USŁUGI PRZEZ OŚRODEK ORAZ USTANOWIENIE ZASTAWU

§ 40

1. Pobyt osób bezdomnych z terenu miasta Opola w noclegowni jest bezpłatny, natomiast odpłatność za pobyt osób bezdomnych z terenu innych gmin lub powiatów regulowana jest stosownymi porozumieniami zawartymi między Ośrodkiem, a gminami lub powiatami.

2. Opłatność za pobyt w izbie wytrzeźwień ustalana jest zarządzeniem Prezydenta Miasta Opola na podstawie analizy kosztów pobytu jednej osoby.

3. W razie odmowy uiszczenia opłaty przez osobę opuszczającą izbę wytrzeźwień, należność za pobyt potrąca się z odebranych z depozytu pieniędzy. W skład depozytu pieniężnego wchodzą również waluty obce. Dla ustalenia wartości waluty obcej przyjmuje się kurs kupna walut obcych ogłaszany przez Narodowy Bank Polski w dniu potrącenia.

4. Osobie zwalnianej z izby wytrzeźwień należy pozostawić z depozytu kwotę pieniężną niezbędną do opłacenia kosztów przejazdu środkami publicznego transportu zbiorowego do miejsca zamieszkania, a jeżeli mieszka on w innej miejscowości - również odpowiadającą kosztom posiłku.

§ 41

1. Ustanowienie prawa zastawu dotyczy wyłącznie tylko tych przedmiotów wartościowych złożonych do depozytu, które zabezpieczają należność za pobyt i usługi w izbie wytrzeźwień. Zabezpieczenia należności dokonuje kierownik zmiany.

2. Ustanowienie prawa zastawu odbywa się protokolarnie w drodze wyszczególnienia przedmiotów oraz szczegółowego opisu ich cech, marki fabrycznej, koloru i skaz oraz wartości (szacunkowej).

3. Oryginał protokołu ustanowienia zastawu na przedmiotach wartościowych pozostaje w Ośrodku, natomiast kopię protokołu należy wręczyć osobie, od której przedmioty zostały zabrane.

4. Przedmioty przyjęte w zastaw podlegają zwrotowi z chwilą uiszczenia należności z tytułu świadczonych usług przez izbę wytrzeźwień.

§ 42

Prawo zastawu nie dotyczy takich przedmiotów, jak:

- bielizna i ubranie osoby doprowadzonej do izby wytrzeźwień,

- przedmioty używane z powodu kalectwa, ułomności (np. proteza itp.)

- żywność,

- ordery, odznaczenia, obrączki ślubne.

VI. CZAS PRACY, DYSCYPLINA PRACY, OGÓLNE OBOWIĄZKI
I UPRAWNIENIA PRACOWNIKÓW OŚRODKA

§ 43

1. Izba Wytrzeźwień zatrzymuje osoby nietrzeźwe i zwalnia je w zależności od stanu wytrzeźwienia.

2. Czas pracowników Ośrodka wynosi 40 godzin tygodniowo .

3. Tygodniowy rozkład czasu pracy pracowników działu administracyjno-finansowego i medyczno-terapeutycznego z wyjątkiem lekarza dyżurnego (felczera) ustala się od poniedziałku do piątku od godziny 7.00 do 15.00.

4. Czas pracy pracowników działalności podstawowej oraz pracowników obsługi wynosi:

· dla kierownika zmiany 12 godzin na dobę - nominalny czas pracy na dany miesiąc,

· dla opiekuna zmianowego 12 godzin na dobę - nominalny czas pracy na dany miesiąc,

· dla pracownika porządkowego 12 godzin na dobę - nominalny czas pracy na dany miesiąc.

5. Czas pracy lekarza dyżurnego (felczera) wynosi 12 godzin na dobę - nominalny czas pracy na dany miesiąc.

6. Czas pracy pracowników przy przyjmowaniu osób nietrzeźwych rozpoczyna i kończy się w dniach i godzinach ustalonych w miesięcznym rozkładzie czasu pracy obejmującym również niedziele, święta i dni ustawowo wolne od pracy, opracowanym dla tej grupy pracowników.

7. Miesięczny grafik służby opracowuje dyrektor Ośrodka lub wyznaczona przez niego osoba, mając na uwadze zapewnienie prawidłowego funkcjonowania Ośrodka i opiekę nad zatrzymanymi do wytrzeźwienia osobami.

8. Z planem czasu pracy pracownicy zapoznawani są przed rozpoczęciem miesiąca, którego plan dotyczy.

9. Okres rozliczeniowy czasu pracy wynosi 3 miesiące.

10. Pracownik ma obowiązek przepracowania w miesiącu takiej liczby godzin, jaka wynika
z normy czasu pracy.

11. Do normy czasu pracy wlicza się pracę w niedziele i święta.

12. Praca nocna obejmuje godziny od 22.00 do 6.00.

13. Za pracę w godzinach nocnych przysługuje dodatkowe wynagrodzenie. Za każdą godzinę pracy w porze nocnej przysługuje wynagrodzenie w wysokości 20 % stawki godzinowej wynikającej z najniższego wynagrodzenia.

14. Przybycie do pracy i obecność w pracy pracownicy działu administracyjno-finansowego
i obsługi potwierdzają na liście obecności, zaś działalność podstawowa musi być ujęta
w raportach na daną osobę.

§ 44

1. Pracownicy Ośrodka obowiązani są wykonywać pracę sumiennie i starannie oraz realizować polecenia przełożonych, jeżeli nie są one sprzeczne z przepisami prawa lub umową o pracę.

2. Pracownicy Ośrodka obowiązani są w szczególności:

· rzetelnie i efektywnie wykonywać pracę,

· przestrzegać ustalony w zakładzie czas pracy,

· przestrzegać przepisów i zasad bezpieczeństwa oraz higieny pracy, a także przepisów

 przeciwpożarowych,

 - przestrzegać tajemnicy służbowej,

 - utrzymywać stanowisko pracy w należytym porządku i czystości,

 - przestrzegać przepisów ustawy z dnia 29 sierpnia 1997 roku o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zmianami).

§ 45

Naruszeniem ustalonego porządku i dyscypliny pracy jest:

 - niewłaściwe postępowanie z osobami przebywającymi w Ośrodku,

 - złe i niedbałe wykonywanie pracy,

 - nieprzybycie do pracy, spóźnienie się do pracy lub samowolne jej opuszczenie bez

 usprawiedliwienia,

 - przybycie do pracy w stanie nietrzeźwym lub spożywanie alkoholu w czasie pracy,

 - zakłócenie porządku i spokoju w pracy,

 - niewykonywanie poleceń przełożonych.

§ 46

 1. Obowiązkiem pracownika jest punktualne rozpoczynanie pracy.

2. Pracownik potwierdza przybycie do pracy przez złożenie własnoręcznego podpisu na liście obecności.

3. W przypadku spóźnienia pracownik powinien niezwłocznie zgłosić się do dyrektora Ośrodka lub osoby upoważnionej przez dyrektora w celu usprawiedliwienia się.

4. Późniejsze rozpoczęcie pracy lub jej wcześniejsze zakończenie, a także wyjście w godzinach pracy poza zakład pracy, wymaga uprzedniej zgody dyrektora Ośrodka lub osoby upoważnionej przez dyrektora.

5. Do usprawiedliwienia nieobecności w pracy i spóźnienia się do pracy oraz udzielenia zwolnienia od pracy i urlopów upoważniony jest dyrektor Ośrodka lub upoważniona przez niego osoba.

6. Pracownik powinien niezwłocznie, nie później niż w drugim dniu nieobecności w pracy, zawiadomić dyrektora Ośrodka lub osobę przez niego upoważnioną o niemożności stawienia się w pracy i przewidywanym czasie jej trwania.

7. Zawiadomienie o nieobecności może nastąpić osobiście, telefonicznie, za pośrednictwem innej osoby lub listem poleconym. W przypadku listu poleconego za datę zawiadomienia uważa się datę nadania listu w urzędzie pocztowym.

8. W razie nieobecności w pracy spowodowanej chorobą pracownika lub członka rodziny wymagającą sprawowania przez pracownika osobistej opieki, pracownik obowiązany jest doręczyć zaświadczenie lekarskie w dniu przystąpienia do pracy nie później jednak niż 7

 dni od daty jego otrzymania.

§ 47

1. Urlop wypoczynkowy udzielany jest pracownikowi zgodnie z planem urlopów.

2. Plan urlopów sporządza dyrektor Ośrodka, biorąc pod uwagę wnioski pracowników

 i konieczność zapewnienia normalnego toku pracy Ośrodka.

3. Z planem urlopów pracownik zapoznany jest po jego sporządzeniu.

4. Pracownik ma prawo do żądania czterech dni urlopu wypoczynkowego w roku kalendarzowym w terminie przez niego wskazanym. Pracownik zgłasza żądanie udzielenia urlopu najpóźniej w dniu rozpoczęcia urlopu.

§ 48

1. Wynagrodzenie za pracę wypłaca się z dołu, najpóźniej w ostatnim dniu miesiąca.

2. Wypłaty wynagrodzenia dokonuje się w formie pieniężnej. Za zgodą pracownika wyrażoną na piśmie wynagrodzenie przelewa się na wskazany przez niego rachunek bankowy.

§ 49

1. Za nieprzestrzeganie przez pracownika ustalonego porządku i dyscypliny pracy, przepisów bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych dyrektor Ośrodka może stosować:

 - karę upomnienia,

 - karę nagany.

2. Za nieprzestrzeganie przez pracownika przepisów bezpieczeństwa i higieny pracy lub przepisów przeciwpożarowych, opuszczenie pracy bez usprawiedliwienia, stawienie się do pracy w stanie nietrzeźwości lub spożycia alkoholu w czasie pracy - pracodawca może również stosować karę pieniężną.

3. Stosowanie kar następuje według zasad określonych w ustawie z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zmianami).

 § 50

1. Załącznikami do regulaminu są:

 • Załącznik nr 1 – schemat organizacyjny.

 Załącznik Nr 1 do Regulaminu Organizacyjnego

 Miejskiego Ośrodka Pomocy Osobom

 Bezdomnym i Uzależnionym w Opolu

SCHEMAT ORGANIZACYJNY

MIEJSKIEGO OŚRODKA POMOCY OSOBOM BEZDOMNYM I UZALEŻNIONYM W OPOLU

DYREKTOR

DZIAŁ

ADMINISTRACYJNO-

FINANSOWY

DZIAŁ

PROFILAKTYCZNO-TERAPEUTYCZNY

NOCLEGOWNIA

IZBA WYTRZEŹWIEŃ

Główny księgowy

Referent ds. administracyjno - finansowych

Radca prawny

finansowych

Radca prawny

Kierownicy zmian

Opiekunowie zmianowi

Lekarz dyżurny (felczer)

Terapeuta

Psycholog

Pielęgniarka

Pracownik socjalny

Pracownicy porządkowi

Konserwator

