

� �

INFORMACJE OGÓLNE

� �

1. INFORMACJE OGÓLNE

NA CZYM POLEGA POMOC SPOŁECZNA?
Zadaniem pomocy społecznej jest wspieranie osób i rodzin w roz-
wiązywaniu trudnych sytuacji życiowych, których nie są one w sta-
nie samodzielnie pokonać. Pomoc udzielana jest osobom i rodzi-
nom w zaspokajaniu niezbędnych potrzeb oraz umożliwia im życie
w godnych warunkach.

CO TO JEST MIEJSKI OŚRODEK POMOCY RODZINIE (MOPR)?
Miejski Ośrodek Pomocy Rodzinie jest miejscem pierwszego kon-
taktu dla osób i rodzin, w tym również seniorów, poszukujących
pomocy oraz wsparcia. Osobom starszym Ośrodek udziela m.in.
pomocy finansowej oraz wsparcia niepieniężnego, inicjuje różne
formy aktywizacji, świadczy usługi opiekuńcze w miejscu zamiesz-
kania, organizuje dzienny oraz całodobowy pobyt seniorów w pla-
cówkach.

W JAKIEJ SYTUACJI MOGĘ ZWRÓCIĆ SIĘ O POMOC DO OŚRODKA?
Każdy senior może zwrócić się po pomoc, gdy:
-	 z uwagi na ciężką i długotrwałą chorobę nie ma środków finan-

sowych na pokrycie np. kosztów leczenia lub zakupu leków,
-	 nie wystarcza mu środków na niezbędne potrzeby np. wykupie-

nie opału na zimę, odzieży, obuwia, środków czystości lub po-
krycie kosztów strat poniesionych na skutek zdarzenia losowe-
go np. pożaru,

-	 odczuwa osamotnienie i jest zainteresowany aktywnością spo-
łeczną w klubach seniora lub chciałby skorzystać z placówek
dziennych dla seniorów,

-	 z uwagi na stan zdrowia wymaga pomocy drugiej osoby w zakre-
sie usług opiekuńczo-pielęgnacyjnych i gospodarczych,

-	 wymaga całodobowej opieki i powinien zostać skierowany do
odpowiedniej placówki,

-	 wystąpiła inna sytuacja, która wymaga interwencji pracownika
socjalnego.

GDZIE KONKRETNIE MOGĘ ZWRÓCIĆ SIĘ PO POMOC?
W celu uzyskania wsparcia senior może zgłosić się osobiście lub
telefonicznie do Centrum pracy Socjalnej (CPS) w MOPR. Na tere-

� �� �

INFORMACJE OGÓLNE

nie Gdańska znajduje się osiem CPS, obsługujących poszczególne
rejony Miasta. Podział taki został stworzony m.in. z myślą o senio-
rach, aby mogli zwracać się po pomoc w swoim rejonie zamiesz-
kania. Dodatkowo w każdym CPS funkcjonują specjalne Zespoły
ds. Seniorów i Osób Niepełnosprawnych. Ukierunkowani na pracę
z seniorami pracownicy Zespołów są do ich dyspozycji w godzinach
pracy (7:30 – 15:30) i właśnie oni docelowo będą współpracować
z seniorem zwracającym się po pomoc. Wszelkich informacji doty-
czących możliwości uzyskania wsparcia dla seniorów udziela rów-
nież funkcjonujący w MOPR Dział ds. Seniorów (DS).�

CZEGO MOGĘ SIĘ SPODZIEWAĆ PO ZGŁOSZENIU PROBLEMU W MOPR?
Jeżeli senior szukający pomocy zgłosi się do MOPR po wsparcie,
pracownik socjalny w umówionym terminie przeprowadzi z nim
rozmowę (tzw. wywiad środowiskowy) w miejscu zamieszkania.
Wywiad jest niezbędny do tego, aby przeanalizować dane zgło-
szenie - umożliwi on rozeznanie sytuacji rodzinnej, mieszkaniowej,
finansowej i zdrowotnej seniora oraz pomoże dopasować konkret-
ną pomoc do zgłaszanych przez niego potrzeb.

JAK MOGĘ PRZYGOTOWAĆ SIĘ DO WIZYTY DOMOWEJ I ROZMOWY
Z PRACOWNIKIEM?
Zaleca się, aby senior przygotował, w zależności od potrzeb:
-	 dowód osobisty lub inny dokument potwierdzający tożsamość,
-	 decyzję ZUS dotyczącą renty, emerytury, świadczenia przed-

emerytalnego lub zasiłku przedemerytalnego oraz dowód ich
otrzymania (np. odcinek od emerytury),

-	 inne dokumenty potwierdzające wysokość uzyskiwanych do-
chodów (np. zaświadczenie o zarobkach wypłaconych z zakładu
pracy)

-	 orzeczenie o niepełnosprawności wydawane przez ZUS,
-	 zaświadczenie o stanie zdrowia wydawane przez lekarza prowa-

dzącego leczenie.
Jeżeli konieczne będzie przedstawienie innych dokumentów, pra-
cownik socjalny poinformuje o tym seniora w trakcie rozmowy.

�	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

�

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

2. POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

2.1 ŚWIADCZENIA PIENIĘŻNE I NIEPIENIĘŻNE

NA JAKI RODZAJ POMOCY MOGĘ LICZYĆ W MIEJSCU MOJEGO ZA-
MIESZKANIA?
W zależności od potrzeb senior może liczyć na pomoc finansową
(tzw. świadczenia pieniężne) oraz wsparcie niefinansowe (tzw.
świadczenia niepieniężne).

CZY JAKO SENIOR MAM PRAWO DO ŚWIADCZEŃ?
O możliwości przyznania pomocy w formie świadczeń pieniężnych
lub niepieniężnych decyduje pracownik MOPR. Jeżeli senior zgłosi
w MOPR potrzebę w zakresie pomocy, jego prośba zostanie prze-
analizowana po przeprowadzeniu rozmowy (tzw. wywiad środo-
wiskowy). Pracownik socjalny udzieli wszelkich informacji na temat
szans na przyznanie świadczenia oraz ewentualnych formalności,
których senior będzie musiał dopełnić.

CO TO SĄ ŚWIADCZENIA PIENIĘŻNE?
Świadczenia pieniężne są formą pomocy finansowej przyznawanej
osobom i rodzinom, które jednocześnie:
-	 samodzielnie nie są w stanie rozwiązać trudnej sytuacji życiowej

z powodu, m.in.: ubóstwa, sieroctwa, bezdomności, bezrobocia,
niepełnosprawności, długotrwałej lub ciężkiej choroby, przemo-
cy w rodzinie lub innych powodów,

-	 posiadają miesięczny dochód nieprzekraczający ustalonego limi-
tu, czyli tzw. kryterium dochodowego. Dla osoby samotnej jest
to kwota 542 zł, dla osoby w rodzinie – 456 zł.

Wyjątkowo niektóre rodzaje świadczeń mogą zostać przyznane
osobom lub rodzinom pomimo przekroczenia ww. kwot dochodu.

�

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

O JAKI RODZAJ WSPARCIA FINANSOWEGO MOGĘ SIĘ STARAĆ
W MOPR?
Zasiłek stały – przeznaczony jest dla osób, które są niezdolne do
pracy, nie pobierają emerytury lub renty z ZUS i innych instytucji
lub ich miesięczny dochód nie przekracza ustalonego limitu (tzw.
kryterium dochodowego). Wysokość przyznawanego zasiłku wy-
nosi od 30 zł do 529 zł. Do przyznanego zasiłku stałego przysługuje
także prawo do ubezpieczenia zdrowotnego.

Zasiłek okresowy – jest przyznawany tylko na pewien okres czasu,
ze względu na długotrwałą chorobę, niepełnosprawność, bezro-
bocie, a także w okresie oczekiwania na przyznanie renty lub eme-
rytury.

Zasiłek celowy – przyznawany jest na konkretny cel wynikający
z niezbędnych potrzeb, np. na pokrycie części lub całości kosztów
zakupu leków lub leczenia, żywności, opału, okularów, odzieży,
obuwia, środków czystości, niezbędnych przedmiotów użytku
domowego, drobnych remontów i napraw w mieszkaniu, a także
kosztów pogrzebu lub pokrycia kosztów strat poniesionych na sku-
tek zdarzenia losowego np. pożaru lub powodzi.

CO TO SĄ ŚWIADCZENIA NIEPIENIĘŻNE?
Świadczenia niepieniężne są formą pomocy niefinansowej przy-
znawanej osobom i rodzinom, które samodzielnie nie są w stanie
rozwiązać trudnej sytuacji życiowej z powodu, m.in.: ubóstwa,
sieroctwa, bezdomności, bezrobocia, niepełnosprawności, długo-
trwałej lub ciężkiej choroby, przemocy w rodzinie lub innych po-
wodów. Przy przyznawaniu pomocy niefinansowej, co do zasady
nie bierze się pod uwagę wysokości dochodu danej osoby lub ro-
dziny, jednakże za niektóre świadczenia może być ponoszona od-
płatność.

JAKIE WSPARCIE NIEPIENIĘŻNE MOŻE UZYSKAĆ SENIOR W MOPR?
Praca socjalna – polega na wszechstronnych działaniach prowa-

�

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

dzonych przez pracownika socjalnego na rzecz seniora w celu po-
prawy jego funkcjonowania nie tylko w sferze rodzinnej, sąsiedz-
kiej, ale także w całej społeczności.

Składki na ubezpieczenie zdrowotne i społeczne – przyznawane
wraz z zasiłkiem stałym lub w przypadku sprawowania opieki nad
chorym członkiem rodziny

Poradnictwo specjalistyczne – polega na udzielaniu konsultacji
z dziedziny prawa, psychologii i poradnictwa rodzinnego.

Interwencja kryzysowa – udzielana natychmiast w sytuacjach za-
grożenia, np. występowania przemocy w rodzinie seniora. Polega
na wsparciu psychologicznym, socjalnym, prawnym lub przyznaniu
schronienia.�

Usługi opiekuńcze i specjalistyczne usługi opiekuńcze – udzielane
seniorom, którzy ze względu na wiek, chorobę lub inną przyczy-
nę mają trudności w samodzielnym, codziennym funkcjonowaniu.
Usługi te zależą od wysokości dochodu seniora.

2.2 ŚWIADCZENIA RODZINNE: ZASIŁEK PIELĘGNACYJNY

CO TO SĄ ŚWIADCZENIA RODZINNE?
Świadczenia rodzinne są formą pomocy, skierowaną do rodzin
o najniższych dochodach. Dzięki tym świadczeniom wsparcie mogą
otrzymywać m.in. osoby starsze.

Z JAKICH ŚWIADCZEŃ RODZINNYCH MOGĘ KORZYSTAĆ JAKO SE-
NIOR?
Osoby starsze mogą pobierać zasiłek pielęgnacyjny, który zalicza
się do grupy tzw. świadczeń opiekuńczych. Zasiłek przyznawany

�	 Więcej informacji nt. przemocy wobec seniora znajduje się w dalszej części Informatora (rozdział 2.4 – przemoc
wobec seniora).

�

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

jest w wysokości 153 zł, bez względu na dochód seniora. Prawo do
zasiłku ustala się na czas nieokreślony.

CZY PRZYSŁUGUJE MI ZASIŁEK PIELĘGNACYJNY?
Zasiłek pielęgnacyjny przysługuje każdemu seniorowi, który ukoń-
czył 75 lat i nie pobiera jednocześnie dodatku pielęgnacyjnego, wy-
płacanego emerytom i rencistom przez ZUS lub KRUS.
Zasiłek pielęgnacyjny nie będzie wypłacany, gdy:
-	 senior zamieszka w placówce zapewniającej całodobowe, nie-

odpłatne i pełne utrzymanie (np. dom pomocy społecznej, za-
kład karny, zakład opiekuńczo-leczniczy),

-	 członkowi rodziny seniora zostanie przyznane za granicą świad-
czenie na seniora,

-	 seniorowi zostanie przyznany dodatek pielęgnacyjny.

GDZIE MOŻNA ZŁOŻYĆ WNIOSEK O ZASIŁEK PIELĘGNACYJNY ORAZ
UZYSKAĆ DODATKOWE INFORMACJE?
Wnioski przyjmowane są w siedzibie Działu Świadczeń Rodzinnych
(DŚR).� Wejście główne dostosowane jest dla osób niepełnospraw-
nych.

JAKIE DOKUMENTY BĘDĄ POTRZEBNE PRZY SKŁADANIU WNIO-
SKU?
1.	 Wypełniony „wniosek o ustalenie prawa do zasiłku pielęgnacyj-

nego”.
2.	 Dowód osobisty do wglądu.
3.	 Oświadczenie o sposobie wypłaty zasiłku pielęgnacyjnego.
Formularz wniosku można odebrać osobiście w siedzibie Działu
Świadczeń Rodzinnych lub pobrać za pośrednictwem strony inter-
netowej www.bip.mopr.gda.pl (zakładka: Informacje podstawo-
we> Procedury i formularze > ZASIŁEK PIELĘGNACYJNY). Zasiłek
może zostać wypłacony na konto bankowe seniora lub odebrany
w kasie MOPR.
�	 Więcej informacji nt. usług opiekuńczych znajduje się w dalszej części Informatora (rozdział 5.1 – usługi opiekuń-

cze).

�

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

2.3 POMOC MIESZKANIOWA: OBNIŻKA CZYNSZU (OBNIŻKA DO-
CHODOWA), DODATEK MIESZKANIOWY

CO TO JEST OBNIŻKA CZYNSZU (OBNIŻKA DOCHODOWA)?
Jest to obniżka czynszu, która może przysługiwać osobie wynaj-
mującej mieszkanie od Miasta. Obniżka czynszu udzielana jest na
wniosek osoby wynajmującej mieszkanie. Wniosek może złożyć
również osoba, której umowę najmu Miasto już wypowiedzia-
ło. Obniżka dochodowa przyznawana jest na okres 12 miesięcy.
Po upływie tego czasu można się o nią ubiegać ponownie.

CZY MOGĘ STARAĆ SIĘ O OBNIŻENIE INNYCH OPŁAT PONOSZO-
NYCH W WYNAJMOWANYM OD MIASTA MIESZKANIU?
Obniżka dotyczy tylko czynszu i nie dotyczy opłat niezależnych od
właściciela mieszkania takich jak, np.: opłata za energię elektrycz-
ną, gaz, wodę oraz odbiór ścieków, odbiór opadów i nieczystości
ciekłych.

OD CZEGO ZALEŻY WYSOKOŚĆ OBNIŻKI CZYNSZU?
Obniżka przysługuje w zależności od:
1.	 Liczby osób zamieszkujących lokal w stosunku do wielkości

powierzchni mieszkania. Przykładowo powierzchnia użytkowa
mieszkania nie może być większa niż 45,50 m² dla jednej osoby
oraz 104 m² dla ośmiu i więcej osób.

2.	 Wysokości łącznych dochodów wszystkich pełnoletnich osób
zamieszkujących mieszkanie.

GDZIE MOGĘ UZYSKAĆ SZCZEGÓŁOWE INFORMACJE NT. WYSOKO-
ŚCI OBNIŻKI?
Szczegółowych informacji nt. obniżki czynszu udzielają pracowni-
cy poszczególnych Punktów przyjmowania wniosków mieszkanio-
wych działających przy Centrach Pracy Socjalnej.�
Dodatkowo na stronie internetowej www.cwr.gda.pl (zakładka:
„Obniżki czynszowe”) można zapoznać się m.in. z tabelami zawie-

�	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

�

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

rającymi dopuszczalne limity powierzchni mieszkaniowych oraz
wysokości dochodów.

JAKIE DOKUMENTY BĘDĄ POTRZEBNE PRZY SKŁADANIU WNIO-
SKU?
1.	 Wypełniony „wniosek o obniżkę dochodową”
2.	 Wypełniona „deklaracja o wysokości dochodów”
3.	 Dokumenty potwierdzające wysokość dochodów osiągniętych

w okresie ostatnich 3 miesięcy (np. zaświadczenie o zarobkach
wypłaconych z zakładu pracy, odcinki od renty lub emerytury
z decyzją ZUS do wglądu, inne zaświadczenia potwierdzające
wysokość dochodów). Dokumenty potwierdzające wysokość
dochodów mogą zostać zastąpione oświadczeniami.

Formularze można odebrać osobiście w punktach przyjmowania
wniosków mieszkaniowych lub pobrać za pośrednictwem strony
internetowej www.bip.mopr.gda.pl (zakładka: Informacje podsta-
wowe> Procedury i formularze > OBNIŻKA CZYNSZU).

CO MOGĘ ZROBIĆ, JEŻELI NIE PRZYSŁUGUJE MI OBNIŻKA CZYNSZU
Z POWODU ZBYT DUŻEJ POWIERZCHNI MIESZKANIA?
W takiej sytuacji można wystąpić z wnioskiem do Urzędu Miejskie-
go w Gdańsku o zamianę mieszkania na mniejsze lub skorzystać
z usług Biura Zamiany Mieszkań przy Gdańskim Zarządzie Nieru-
chomości Komunalnych.�

CO TO JEST DODATEK MIESZKANIOWY?
Jest to forma pomocy pieniężnej, skierowana do rodzin o najniż-
szych dochodach, która może przysługiwać osobie lub rodzinie
niezależnie od tego, czy mieszka w mieszkaniu komunalnym, spół-
dzielczym, własnościowym czy w domu prywatnym. O dodatek
mogą ubiegać się nawet osoby czynszowo zadłużone (nie ma to
znaczenia w przyznawaniu dodatku). Dodatek przyznawany jest na
pół roku, ale można ubiegać się o niego dowolną ilość razy – tak
długo jak jest potrzebny.

�	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

10

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

OD CZEGO ZALEŻY WYSOKOŚĆ DODATKU MIESZKANIOWEGO?
Dodatek mieszkaniowy przysługuje danej osobie lub rodzinie w za-
leżności od:
1.	 Miesięcznego dochodu (osobie samotnej może przysługiwać

dodatek, jeżeli jej dochód nie przekracza 1398,57 zł, natomiast
rodzinie – jeżeli jej średni dochód nie przekracza 998,98 zł).

2.	 Wielkości powierzchni mieszkania, np. powierzchnia użytkowa
mieszkania nie może być większa niż 45,50 m² dla osoby samot-
nej oraz 91 m² dla sześciu osób.

3.	 Posiadania tytułu prawnego do mieszkania (dokumentu, z któ-
rego wynika dla danej osoby możliwość korzystania z mieszka-
nia, np. umowa kupna, umowa darowizny, umowa najmu).

4.	 Wysokości opłat w zajmowanym mieszkaniu.

GDZIE MOGĘ UZYSKAĆ SZCZEGÓŁOWE INFORMACJE NT. WYSOKO-
ŚCI DODATKU?
Szczegółowych informacji nt. dodatków mieszkaniowych udziela-
ją pracownicy poszczególnych Punktów przyjmowania wniosków
mieszkaniowych działających przy Centrach Pracy Socjalnej.�
Dodatkowo na stronie internetowej www.cwr.gda.pl (zakładka:
„Dodatki mieszkaniowe”) można zapoznać się m.in. z tabelami za-
wierającymi dopuszczalne limity powierzchni mieszkaniowych.

JAKIE DOKUMENTY BĘDĄ POTRZEBNE PRZY SKŁADANIU WNIO-
SKU?
1.	 Wypełniony „wniosek o przyznanie dodatku mieszkaniowego”,

który powinien być potwierdzony przez zarządcę domu.
2.	 Wypełniona „deklaracja o wysokości dochodów” za okres ostat-

nich 3 miesięcy.
3.	 Dokument potwierdzający wysokość dochodów osiągniętych

w okresie ostatnich 3 miesięcy (np. zaświadczenie o zarobkach
wypłaconych z zakładu pracy, odcinki od renty lub emerytury
z decyzją ZUS do wglądu, inne zaświadczenia potwierdzające
wysokość dochodu). Dokumenty potwierdzające wysokość do-
chodów mogą być zastąpione oświadczeniami.

�	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

11

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

4.	 Dokument potwierdzający tytuł prawny do zajmowanego loka-
lu (umowa kupna, umowa darowizny, umowa najmu). W przy-
padku jego braku należy przedstawić dokument potwierdzający
uprawnienie do lokalu socjalnego lub zamiennego.

5.	 Aktualny aneks czynszowy (wydatki na mieszkanie za ostatni
miesiąc).

6.	 Dowód osobisty do wglądu.
7.	 Przy ponownym składaniu wniosku o dodatek – poprzednia de-

cyzja w sprawie jego przyznania lub odmowy jego przyznania
– do wglądu.

8.	 Inne dokumenty - w zależności od sytuacji mieszkaniowej wnio-
skodawcy.

Formularze można odebrać osobiście w Punktach przyjmowania
wniosków mieszkaniowych lub pobrać za pośrednictwem strony
internetowej www.bip.mopr.gda.pl (zakładka: Informacje podsta-
wowe> Procedury i formularze > DODATEK MIESZKANIOWY).

2.4 PRZEMOC WOBEC SENIORA

CZYM JEST PRZEMOC WOBEC SENIORA?
Przemoc to zamierzone działanie członka rodziny lub opiekuna oso-
by starszej, wykorzystujące przewagę siły lub władzy, naruszające
prawa i dobra osobiste seniora i powodujące jego cierpienie oraz
szkody. Przemoc wobec seniora może przybierać różne formy, za-
równo przemocy fizycznej, jak i psychicznej. Wśród krzywdzących
zachowań można wyróżnić m.in.:
-	 bicie, szarpanie, popychanie,
-	 wyzywanie, ośmieszanie, poniżanie,
-	 ograniczanie wolności poprzez izolację w jednym pomieszcze-

niu, ograniczanie kontaktu z ludźmi (zakaz wychodzenia z domu,
przyjmowania gości, korzystania z telefonu),

-	 zaniedbywanie poprzez ograniczanie pożywienia, niezapewnia-
nie ubrania, brak opieki lekarskiej, niepodawanie niezbędnych
leków,

-	 zabieranie pieniędzy (renty, emerytury), zmuszanie do zmiany

12

POMOC DLA SENIORA W MIEJSCU ZAMIESZKANIA

testamentu, niszczenie rzeczy osobistych,
-	 zmuszanie do prac domowych lub innych czynności przy stoso-

waniu gróźb, szantażu, przemocy fizycznej.

CZY JESTEM OFIARĄ PRZEMOCY?
Przemoc może pojawić się w rodzinie każdego seniora, bez względu
na jego poziom wykształcenia, status materialny, miejsce zamiesz-
kania, czy płeć. Jednakże żadna starsza osoba, która doświadcza
przemocy nie jest skazana na jej doznawanie. Przed przemocą
można się ustrzec - trzeba jednak przerwać milczenie i zwrócić się
o pomoc do specjalistów. Wspólnie z nimi zostanie wypracowany
plan pomocy, który pomoże ustrzec seniora przed kolejnymi akta-
mi przemocy.

Jeżeli jesteś seniorem, który doświadcza przemocy, jak najszybciej
zgłoś się (telefonicznie lub osobiście):
1.	 Do pracownika socjalnego w swoim rejonie zamieszkania.
2.	 Do Centrum Interwencji Kryzysowej.
3.	 Na Policję.�

�	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

13

POMOC DLA AKTYWNEGO SENIORA

3. POMOC DLA AKTYWNEGO SENIORA

3.1 KLUBY SENIORA

CO TO JEST KLUB SENIORA?
Kluby seniora to miejsca spotkań osób, które pragną poznać no-
wych znajomych, wspólnie spędzać czas, wymieniać się pogląda-
mi, rozwijać zainteresowania. W ramach swojej działalności kluby
oferują zajęcia kulturalne, edukacyjne, kulinarne, ćwiczenia sporto-
wo-rehabilitacyjne, a także spotkania świąteczne. Członkowie klu-
bów włączają się w organizację imprez lokalnych oraz spotykają się
z uczestnikami innych klubów. Klubowicze uczestniczą także w ży-
ciu kulturalnym Gdańska - chodzą na koncerty, do kina, teatru.
Na terenie Miasta jest około 30 takich klubów. Uczestnikiem może
być każda osoba starsza, zainteresowana tego rodzaju aktywnoś-
cią. Szczegółowych informacji nt. działających w Gdańsku klubów
udzielają pracownicy socjalni z poszczególnych z Centrów Pracy
Socjalnej oraz Dział ds. Seniorów.�

�	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

14

DZIENNA POMOC DLA SENIORA

4. DZIENNA POMOC DLA SENIORA

4.1 DZIENNE DOMY POMOCY I KLUBY SAMOPOMOCY

Z JAKICH DZIENNYCH FORM POMOCY MOGĘ KORZYSTAĆ JAKO
SENIOR?
Każdy senior zamieszkujący we własnym mieszkaniu, który wyma-
ga opieki w czasie dnia lub pomocy ze względu na wiek, chorobę
lub niepełnosprawność może skorzystać ze wsparcia dziennych
domów pomocy (DDP) lub klubów samopomocy (KS). Ośrodki te
mieszczą się w budynkach dostosowanych do potrzeb osób star-
szych i niepełnosprawnych. W placówkach zatrudnieni są specjali-
ści, którzy dbają o utrzymanie kondycji psychofizycznej seniorów.
Dzienne domy pomocy świadczą pomoc do 8 godzin dziennie, na-
tomiast kluby samopomocy – co najmniej 4 godziny.
Mieszczą się one w różnych dzielnicach Gdańska.� Korzystanie
z dziennych form pomocy nie jest bezpłatne dla wszystkich, a wy-
sokość odpłatności zależy od dochodu seniora.

CZEGO MOGĘ SIĘ SPODZIEWAĆ W TRAKCIE DZIENNEGO POBYTU
W PLACÓWCE?
Placówki funkcjonujące na terenie Gdańska posiadają interesującą
i różnorodną ofertę dostosowaną do potrzeb uczestników zajęć.
Każdy senior znajdzie dla siebie ciekawą propozycję oraz będzie
miał możliwość rozwijania swoich pasji i zainteresowań. W pla-
cówkach osoby starsze wspólnie spędzają czas, organizują kon-
certy, prelekcje, uczestniczą w wycieczkach do muzeów, teatrów,
mają również zapewniony posiłek. W ramach oferty programowej
uczestnikom proponowane są zajęcia w grupach terapeutycznych.
Działania domów i klubów wspierają seniorów w aktywności i słu-
żą pomocą w odnajdywaniu w sobie chęci do twórczego działania.
Dzięki temu starsze osoby mają szansę zachować sprawność, po-
zytywny nastrój i pogodę ducha na kolejne lata życia.
�	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

15

DZIENNA POMOC DLA SENIORA

CO POWINIEN ZROBIĆ SENIOR ZAINTERESOWANY POBYTEM
W DZIENNYM DOMU POMOCY LUB KLUBIE SAMOPOMOCY?
Aby otrzymać skierowanie do dziennego domu pomocy społecznej
lub klubu samopomocy należy zgłosić taką potrzebę do pracowni-
ka socjalnego z danego Centrum Pracy Socjalnej.10 Pracownik so-
cjalny przeprowadzi z seniorem wywiad, pomoże skompletować
stosowne dokumenty i skieruje zainteresowaną osobę do wybra-
nej placówki (wyda formalną decyzję w tej sprawie, tzw. decyzję
administracyjną).
Dodatkowo seniorów zainteresowanych uczestnictwem w zaję-
ciach dziennych domów lub klubów samopomocy zapraszamy do
bezpośredniego kontaktu z daną placówką, w celu zapoznania się
z aktualną ofertą. Możliwa jest również osobista wizyta lub wizyta
opiekunów seniora w wybranej przez siebie placówce.

4.2 SPECJALNE FORMY POMOCY DLA OSÓB Z CHOROBĄ ALZHEI-
MERA

CZY ISTNIEJĄ PLACÓWKI, Z KTÓRYCH MOGĄ KORZYSTAĆ OSOBY
Z CHOROBĄ ALZHEIMERA?
Dla osób z chorobą Alzheimera funkcjonują w Gdańsku dwie pla-
cówki:
-	 Środowiskowy Dom Samopomocy (ŚDS) przy ul. Ogrodowej 2
-	 Dzienny Dom Pomocy (DDP) „Pod Cisem” przy ul. Sterniczej 2
Dodatkowo przy DDP działa punkt koordynacji, informacji i wspar-
cia dla osób z chorobą Alzheimera i innymi zaburzeniami demen-
tywnymi i ich opiekunów. Zakres jego działania obejmuje udziela-
nie wsparcia poprzez:
1.	 Podstawowe poradnictwo prawne, administracyjne, zdrowot-

ne i socjalne, w tym m.in. udzielanie porad i pomocy opiekunom
chorych w zakresie pielęgnacji i sprawowania opieki w domu
chorego.

2.	 Przyjmowanie zgłoszeń i wniosków o pomoc, a następnie podej-
mowanie działań w celu ich realizacji lub przekazywanie sprawy
do właściwej instytucji.

10	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

16

DZIENNA POMOC DLA SENIORA

3.	 Współpraca z instytucjami i organizacjami pozarządowymi dzia-
łającymi na rzecz pomocy osobom z chorobą Alzheimera

4.	 Organizowanie grup wsparcia dla opiekunów osób z chorobą
Alzheimera.11

CO DLA OSÓB Z CHOROBĄ ALZHEIMERA PROPONUJE ŚRODOWI-
SKOWY DOM SAMOPOMOCY?
Jest to placówka wsparcia dziennego, przeznaczona dla osób
z rozpoznaną chorobą Alzheimera i zamieszkałych na terenie Gdań-
ska, które wymagają opieki i pomocy niezbędnej do prawidłowego
funkcjonowania. W ramach dziennego programu organizowane są
dla podopiecznych zajęcia ruchowe, manualne, trening zaradności
polegający na wykonywaniu prostych, codziennych zajęć. Uczest-
nicy mają zapewniony ciepły posiłek. Pobyt w placówce ma na celu
podtrzymywanie i rozwijanie umiejętności potrzebnych w codzien-
nym, samodzielnym życiu.

GDZIE MOGĘ UBIEGAĆ SIĘ O SKIEROWANIE DO ŚRODOWISKOWE-
GO DOMU SAMOPOMOCY?
Aby otrzymać skierowanie do ŚDS należy zgłosić taką potrzebę do
pracownika socjalnego z danego Centrum Pracy Socjalnej.12 Pra-
cownik socjalny przeprowadzi z seniorem wywiad, pomoże skom-
pletować stosowne dokumenty i skieruje zainteresowaną osobę
do ŚDS (wyda formalną decyzję w tej sprawie, tzw. decyzję admi-
nistracyjną).

CO DLA OSÓB Z CHOROBĄ ALZHEIMERA PROPONUJE DZIENNY
DOM POMOCY „POD CISEM”?
Ogólne informacje o sposobie działania DDP znajdują się w roz-
dziale 4.1 Informatora. W DDP „Pod Cisem” część miejsc przezna-
czonych jest dla osób z chorobą Alzheimera. Oprócz standardowej
opieki do dyspozycji tych osób pozostaje m.in. pielęgniarka zdro-
wia psychicznego.

11, 12 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

17

WSPARCIE SENIORA W WARUNKACH DOMOWYCH

5. WSPARCIE SENIORA W WARUNKACH DOMOWYCH

5.1 USŁUGI OPIEKUŃCZE

CO TO SĄ USŁUGI OPIEKUŃCZE?
Usługi opiekuńcze mają na celu zaspokojenie codziennych, pod-
stawowych potrzeb seniora, który ma trudności w samodzielnym
funkcjonowaniu w swoim domu ze względu na podeszły wiek, zły
stan zdrowia lub inną przyczynę. Usługi te umożliwiają seniorowi
pozostanie w środowisku domowym.
Indywidualnie, dla każdej starszej osoby wymagającej pomo-
cy, ustalany jest zakres i rodzaj wsparcia, które może polegać na
pomocy w myciu, ubieraniu, karmieniu, zaleconej przez lekarza
pielęgnacji, praniu, utrzymywaniu mieszkania w czystości oraz
w miarę możliwości również zapewnianie kontaktu z zamieszkują-
cą oddzielnie rodziną i z najbliższym otoczeniem, wyjściu na spacer,
do lekarza. Osoby starsze mogą również korzystać z tzw. specjali-
stycznych usług opiekuńczych w warunkach domowych: psychia-
trycznych oraz rehabilitacyjnych.

CO POWINIEN ZROBIĆ SENIOR ZAINTERESOWANY POMOCĄ
W FORMIE USŁUG OPIEKUŃCZYCH?
Za wszelkie formalności związane z uzyskaniem usług opiekuń-
czych odpowiada pracownik socjalny z danego Centrum Pracy
Socjalnej.13 Pracownik socjalny przeprowadzi z seniorem wywiad,
pomoże skompletować stosowne dokumenty i wyda formalną de-
cyzję (tzw. decyzję administracyjną) w sprawie przyznania usług
opiekuńczych. Korzystanie z usług nie jest bezpłatne dla wszyst-
kich, a wysokość odpłatności zależy m.in. od dochodu seniora czy
jego sytuacji zdrowotnej.

13 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

18

CAŁODOBOWA POMOC DLA SENIORA

6. CAŁODOBOWA POMOC DLA SENIORA

6.1 RODZINNE DOMY POMOCY I DOMY POMOCY
SPOŁECZNEJ

Z JAKICH CAŁODOBOWYCH FORM POMOCY MOGĘ KORZYSTAĆ
JAKO SENIOR?
Każdy senior, który wymaga całodobowej opieki wynikającej z po-
deszłego wieku, choroby lub niepełnosprawności może skorzy-
stać ze wsparcia rodzinnych domów pomocy (RDP) lub domów
pomocy społecznej (DPS). Placówki te mieszczą się w budynkach
dostosowanych do potrzeb osób starszych i niepełnosprawnych,
a zatrudnieni w nich specjaliści przez 24 godziny na dobę dbają
o utrzymanie kondycji psychofizycznej seniorów. Usługi realizowa-
ne w RDP i DPS dopasowane są do indywidualnych potrzeb i możli-
wości mieszkańca ze szczególnym uwzględnieniem jego stanu zdro-
wia oraz sprawności fizycznej i intelektualnej. Wobec mieszkańców
domów przestrzegane są prawa człowieka, w tym w szczególności
prawo do poszanowania i ochrony godności, wolności, intymności,
poczucia bezpieczeństwa, ochrona dóbr osobistych.
Placówki mieszczą się w różnych dzielnicach Gdańska.14 Korzysta-
nie z całodobowych form pomocy jest odpłatne. Do ponoszenia
kosztów za pobyt w placówce zobowiązany jest w pierwszej ko-
lejności mieszkaniec domu. Odpłatność wynosi nie więcej niż 70%
miesięcznego dochodu seniora. Pozostałą część - do pełnego kosz-
tu pobytu - ponosi rodzina, a w przypadku braku takiej możliwości
– gmina.

CO ZAPEWNIAJĄ RODZINNE DOMY POMOCY?
Rodzinne domy pomocy są nowoczesną formą usług opiekuńczych
i bytowych świadczonych przez osoby lub rodziny z Gdańska. Opie-
kunowie prowadzący taki dom zapewniają w nim całodobową

14 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

19

CAŁODOBOWA POMOC DLA SENIORA

opiekę i miejsce stałego zamieszkania dla 3-8 osób. Seniorowi, któ-
ry zostanie skierowany do RDP zostaną zapewnione:
-	 miejsce zamieszkania w jedno- lub dwuosobowym pokoju wy-

posażonym w niezbędny sprzęt,
-	 całodzienne wyżywienie składające się z co najmniej trzech po-

siłków, z uwzględnieniem diety, jeśli wymagają tego wskazania
lekarskie,

-	 pomoc w podstawowych, codziennych czynnościach, np. przy-
gotowanie i podanie posiłków, pranie odzieży, porządkowanie
pokoju,

-	 opieka higieniczna i pielęgnacja w czasie choroby,
-	 pomoc w korzystaniu ze świadczeń zdrowotnych, w zakupach

i innych sprawach osobistych,
-	 kontakty z otoczeniem oraz organizacja czasu wolnego, np. ob-

chodzenie świąt, imienin, jubileuszów. Mieszkańcy mogą włą-
czać się również w drobne prace domowe lub pomagać w ogro-
dzie.

CO ZAPEWNIAJĄ DOMY POMOCY SPOŁECZNEJ?
Dom pomocy społecznej jest placówką (publiczną lub niepublicz-
ną), w której istnieje możliwość całodobowej opieki i zamieszkania
dla wymagających tego mieszkańców Gdańska. Seniorowi, który
zostanie skierowany do DPS zostaną zapewnione:
-	 pomoc w zakresie potrzeb bytowych: miejsce zamieszkania,

wyżywienie, odzież, obuwie, utrzymanie czystości,
-	 usługi opiekuńcze: pielęgnacja oraz pomoc w codziennych czyn-

nościach i w załatwianiu spraw osobistych,
-	 działania wspomagające: udział w zajęciach usprawniających

(tzw. terapii zajęciowej), aktywizowanie mieszkańców, umożli-
wienie zaspokojenia potrzeb religijnych i kulturalnych, dążenie
do utrzymywania i rozwijania kontaktu z rodziną, zapewnienie
bezpiecznego przechowywania środków pieniężnych i wartoś-
ciowych przedmiotów.

20

CAŁODOBOWA POMOC DLA SENIORA

CO POWINIENEM ZROBIĆ, JEŚLI JESTEM ZAINTERESOWANY STA-
ŁYM POBYTEM W RODZINNYM DOMU POMOCY LUB DOMU PO-
MOCY SPOŁECZNEJ?
Osoby zainteresowane ubieganiem się o miejsce w RDP lub DPS
powinny zgłosić się do Centrum Pracy Socjalnej w swoim miejscu
zamieszkania15. Pracownik socjalny przeprowadzi z seniorem wy-
wiad i pomoże skompletować stosowne dokumenty, które zosta-
ną przekazane do Działu ds. Seniorów. Pracownicy Działu skierują
seniora do odpowiedniego dla stanu zdrowia i sprawności RDP lub
DPS (zostanie wydana formalna decyzja w tej sprawie, tzw. decyzja
administracyjna). Dodatkowo seniorów lub ich opiekunów zapra-
szamy do bezpośredniego kontaktu z daną placówką, w celu zapo-
znania się z aktualną ofertą. Wszelkich informacji udziela również
Dział ds. Seniorów.16

15, 16 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

21

WSPARCIE DLA NIEPEŁNOSPRAWNEGO SENIORA

7. WSPARCIE DLA NIEPEŁNOSPRAWNEGO SENIORA

7.1 ASYSTENT OSOBY NIEPEŁNOSPRAWNEJ

KIM JEST ASYSTENT OSOBY NIEPEŁNOSPRAWNEJ?
Asystent osoby niepełnosprawnej to osoba, która pomoże senio-
rowi w:
-	 dotarciu w wybrane miejsce, np. do placówek rehabilitacyjnych,

placówek służby zdrowia itp.,
-	 sprawach urzędowych jak i codziennych, np. w zakupach, w do-

tarciu do fryzjera itp.

JAK MOGĘ SKORZYSTAĆ Z USŁUG ASYSTENTA OSOBY NIEPEŁNO-
SPRAWNEJ?
O korzystanie z usług asystenta osoby niepełnosprawnej, może
ubiegać się senior, który posiada orzeczenie o stopniu niepełno-
sprawności. Zgłoszenia przyjmowane są przez Fundację MAR-
CUS.17

7.2 WYPOŻYCZANIE SPRZĘTU REHABILITACYJNEGO

CZY JAKO SENIOR MOGĘ UBIEGAĆ SIĘ O WYPOŻYCZENIE SPRZĘ-
TU REHABILITACYJNEGO?
O wypożyczenie sprzętu rehabilitacyjnego może ubiegać się se-
nior, który posiada pisemne wskazanie lekarza lub rehabilitanta do
stosowania danego sprzętu lub urządzeń, m.in. wózka inwalidz-
kiego, łóżka rehabilitacyjnego, zestawu pionizującego, balkonika,
trójnoga, kuli, ortezy, roweru, gorsetu, materaca gimnastycznego
itp. Korzystanie z wypożyczalni nie jest uzależnione od wysokości
dochodu seniora.

17	Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

22

WSPARCIE DLA NIEPEŁNOSPRAWNEGO SENIORA

GDZIE I NA JAKI OKRES MOGĘ WYPOŻYCZYĆ SPRZĘT REHABILITA-
CYJNY?
Sprzęt rehabilitacyjny można wypożyczyć na pół roku, z możliwoś-
cią przedłużenia wypożyczenia na kolejne pół roku. Przy wypoży-
czeniu sprzętu pobierana jest kaucja jednorazowa w wysokości
5%-10% wartości sprzętu. Istnieje możliwość dowozu sprzętu do
miejsca zamieszkania.18

7.3 ZAOPATRZENIE W PRZEDMIOTY ORTOPEDYCZNE, ŚRODKI PO-
MOCNICZE I SPRZĘT REHABILITACYJNY

CZY JAKO SENIOR MOGĘ UBIEGAĆ SIĘ O ZAOPATRZENIE W PRZED-
MIOTY ORTOPEDYCZNE I ŚRODKI POMOCNICZE ZE ŚRODKÓW
NARODOWEGO FUNDUSZU ZDROWIA (NFZ)?
Przedmioty ortopedyczne lub środki pomocnicze przysługują
ubezpieczonym seniorom na podstawie zlecenia wydanego przez
lekarza (upoważnionego do wystawiania tego typu zleceń z NFZ).
Mogą to być: aparaty słuchowe, protezy piersi, peruki, materace,
pieluchomajtki, cewniki, zestawy infuzyjne itp.

CO NALEŻY ZROBIĆ PO OTRZYMANIU ZLECENIA OD LEKARZA?
Zlecenie należy wysłać do Narodowego Funduszu Zdrowia Delega-
tura w Słupsku.19

NFZ ustala limit cenowy, do którego dany przedmiot będzie refun-
dowany, np. za ręczny wózek inwalidzki NFZ zwróci seniorowi 800
zł. O wysokości limitów dla poszczególnych przedmiotów informu-
je NFZ.
Po zwróceniu przez NFZ (na adres domowy) zlecenia, można doko-
nać zakupu danego przedmiotu.
Ważne: zlecenie na przedmioty ortopedyczne i środki pomocnicze
traci ważność po upływie 30 dni od daty wystawienia.

18, 19 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).
	

23

WSPARCIE DLA NIEPEŁNOSPRAWNEGO SENIORA

CZY MOGĘ UBIEGAĆ SIĘ O ZAOPATRZENIE W PRZEDMIOTY OR-
TOPEDYCZNE I ŚRODKI POMOCNICZE ZE ŚRODKÓW PAŃSTWO-
WEGO FUNDUSZU REHABILITACJI OSÓB NIEPEŁNOSPRAWNYCH
(PFRON)?
Dofinansowanie zakupu przedmiotów ortopedycznych i środków
pomocniczych z PFRON przysługuje seniorom posiadającym orze-
czenie o stopniu niepełnosprawności. Przyznając dofinansowanie
bierze się także pod uwagę dochód seniora.

CZY MOGĘ UBIEGAĆ SIĘ O DOFINANSOWANIE DO ZAOPATRZENIA
W SPRZĘT REHABILITACYJNY ZE ŚRODKÓW PFRON?
O dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny może ubie-
gać się senior posiadający orzeczenie o stopniu niepełnosprawno-
ści. Przyznając dofinansowanie bierze się także pod uwagę dochód
seniora. Nie ma ustalonego katalogu sprzętu, do którego dofinan-
sowanie może przysługiwać (indywidualny dobór sprzętu do rodza-
ju niepełnosprawności). Mogą to być m.in. łóżka rehabilitacyjne,
materace do ćwiczeń, piłki, kliny, rowery stacjonarne, drabinki itp.
Wysokość dofinansowania do sprzętu rehabilitacyjnego wynosi do
60% jego kosztów, nie więcej jednak niż do określonego limitu.
Ważne: Sprzęt można zakupić dopiero po podpisaniu umowy
z MOPR.

GDZIE MOGĘ SIĘ UBIEGAĆ O DOFINANSOWANIE DO ZAOPATRZE-
NIA W SPRZĘT REHABILITACYJNY ZE ŚRODKÓW PFRON?
Senior powinien złożyć wniosek o przyznanie dofinansowania ze środ-
ków PFRON w Dziale ds. Osób Niepełnosprawnych (DON). Formularz
wniosku można odebrać osobiście w siedzibie DON lub pobrać za po-
średnictwem strony internetowej www.bip.mopr.gda.pl (zakładka:
Informacje podstawowe> Procedury i formularze > DOFINANSO-
WANIE ZAOPATRZENIA W SPRZĘT REHABILITACYJNY).20

20 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

24

WSPARCIE DLA NIEPEŁNOSPRAWNEGO SENIORA

JAKIE DOKUMENTY BĘDĄ NIEZBĘDNE PRZY SKŁADANIU WNIO-
SKU?
1.	 Wypełniony „wniosek o dofinansowanie zaopatrzenia w sprzęt

rehabilitacyjny dla osób fizycznych” wraz z załącznikami okre-
ślonymi we wniosku.

2.	 Kopia orzeczenia o stopniu niepełnosprawności (oryginał do
wglądu).

7.4 BARIERY ARCHITEKTONICZNE, BARIERY W KOMUNIKOWANIU
SIĘ I BARIERY TECHNICZNE

CO TO SĄ BARIERY ARCHITEKTONICZNE, BARIERY W KOMUNIKO-
WANIU SIĘ I BARIERY TECHNICZNE?
Bariery architektoniczne to wszelkie utrudnienia występujące
w budynku i w jego najbliższej okolicy, które ze względu na roz-
wiązania techniczne uniemożliwiają lub utrudniają swobodę ruchu
osobom niepełnosprawnym.
Bariery w komunikowaniu się to ograniczenia uniemożliwiające lub
utrudniające osobie niepełnosprawnej, np. głuchoniemej, niewido-
mej, swobodne porozumiewanie się lub przekazywanie informacji.
Bariery techniczne to ograniczenia wynikające z braku lub niedo-
stosowania do rodzaju niepełnosprawności przedmiotów lub urzą-
dzeń codziennego użytku, uniemożliwiające lub utrudniające oso-
bie niepełnosprawnej wykonywanie podstawowych czynności, np.
przyrządzanie posiłków.

CZY JAKO SENIOR MOGĘ UBIEGAĆ SIĘ O DOFINANSOWANIE
LIKWIDACJI WW. BARIER ZE ŚRODKÓW PFRON?
O dofinansowanie likwidacji barier mogą ubiegać się osoby posia-
dające orzeczenie o stopniu niepełnosprawności, które mają trud-
ności w poruszaniu się lub jeżeli jest to uzasadnione potrzebami
wynikającymi z niepełnosprawności. W zakresie barier architekto-
nicznych można ubiegać się m.in. o dofinansowanie do wykonania
podjazdu dla wózka inwalidzkiego, zakupu schodołazu, dostoso-

25

WSPARCIE DLA NIEPEŁNOSPRAWNEGO SENIORA

wania pomieszczeń sanitarnych (podłogi antypoślizgowe, brodzik,
uchwyty).
W zakresie barier w komunikowaniu się można ubiegać się m.in.
o dofinansowanie do zakupu sprzętu specjalistycznego dla osób
głuchoniemych, niewidomych lub słabowidzących, np. urządzenia
mówiące, radioodtwarzacze, telefony komórkowe.
W zakresie barier technicznych można ubiegać się o dofinanso-
wanie do zakupu takich urządzeń jak, np. podnośnik elektryczny,
chwytaki, automatyczne otwieranie drzwi garażu.
Dofinansowanie likwidacji barier przysługuje osobom niepełno-
sprawnym, które w ciągu trzech lat przed złożeniem wniosku nie
uzyskały na te cele dofinansowania ze środków PFRON.
Ważne: Koszty likwidacji barier można ponosić dopiero po podpi-
saniu umowy z MOPR. Realizacja wniosków następuje w miarę po-
siadanych przez MOPR środków.

GDZIE MOGĘ ZŁOŻYĆ WNIOSEK O DOFINANSOWANIE LIKWIDA-
CJI BARIER ZE ŚRODKÓW PFRON?
Senior powinien złożyć wniosek o dofinansowanie likwidacji barier
w Dziale ds. Osób Niepełnosprawnych (DON). Formularz wniosku
można odebrać osobiście w siedzibie DON lub pobrać za pośred-
nictwem strony internetowej www.bip.mopr.gda.pl (zakładka: In-
formacje podstawowe> Procedury i formularze > DOFINANSOWA-
NIE LIKWIDACJI BARIER ARCHITEKTONICZNYCH, TECHNICZNYCH
I W KOMUNIKOWANIU SIĘ DLA OSÓB NIEPEŁNOSPRAWNYCH).21

JAKIE DOKUMENTY BĘDĄ NIEZBĘDNE PRZY SKŁADANIU WNIO-
SKU?
1.	 Wypełniony „wniosek o udzielenie dofinansowania na likwida-

cję barier architektonicznych, w komunikowaniu się i technicz-
nych dla osób niepełnosprawnych” wraz z załącznikami okre-
ślonymi we wniosku.

2.	 Kopia orzeczenia o stopniu niepełnosprawności (oryginał do
wglądu).

21	Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

26

WSPARCIE DLA NIEPEŁNOSPRAWNEGO SENIORA

7.5 TURNUS REHABILITACYJNY

CZYM JEST TURNUS REHABILITACYJNY?
Turnus rehabilitacyjny jest formą aktywnego wypoczynku połączo-
nego z elementami rehabilitacji społecznej i leczniczej uczestników
z uwzględnieniem rodzajów ich schorzeń. Celem turnusu jest m.in.
ogólna poprawa stanu zdrowia i sprawności fizycznej uczestnika,
wyrobienie zaradności osobistej, pobudzenie i rozwijanie zaintere-
sowań oraz stworzenie warunków do wypoczynku psychicznego.

JAK MOGĘ UBIEGAĆ SIĘ O DOFINANSOWANIE DO TURNUSU RE-
HABILITACYJNEGO ZE ŚRODKÓW PFRON?
Osoby starsze mogą ubiegać się o dofinansowanie do turnusu re-
habilitacyjnego pod warunkiem posiadania orzeczenia o stopniu
niepełnosprawności. Senior powinien złożyć wniosek o przyzna-
nie turnusu rehabilitacyjnego w Dziale ds. Osób Niepełnospraw-
nych (DON). Formularz wniosku można odebrać osobiście w sie-
dzibie DON lub pobrać za pośrednictwem strony internetowej
www.bip.mopr.gda.pl
(zakładka: Informacje podstawowe> Procedury i formularze >
DOFINANSOWANIE UCZESTNICTWA W TURNUSIE REHABILITA-
CYJNYM).22

JAKIE DOKUMENTY BĘDĄ NIEZBĘDNE PRZY SKŁADANIU WNIO-
SKU?
1.	 Wypełniony „wniosek o przyznanie dofinansowania ze środków

PFRON uczestnictwa w turnusie rehabilitacyjnym”.
2.	 Kopia orzeczenia o stopniu niepełnosprawności (oryginał do

wglądu).
3.	 Wniosek lekarza o skierowanie na turnus, sporządzony nie

wcześniej niż 3 miesiące przed datą złożenia.

22	 Wykaz adresów i telefonów znajduje się na końcu Informatora (rozdział 8 – ADRESY I TELEFONY).

27

ADRESY I TELEFONY

8. ADRESY I TELEFONY

Miejski Ośrodek Pomocy Rodzinie w Gdańsku
80-432 Gdańsk , ul. Leczkowa 1A
tel. 58/342 31 50, fax 58 342 31 51
e-mail: dyrekcja@mopr.gda.pl
www.mopr.gda.pl
poniedziałek – piątek: 7:30 - 15:30

CENTRA PRACY SOCJALNEJ (CPS)

Centrum Pracy Socjalnej 1	
ul. Modrzewskiego 2A, tel. 58 347 86 00	
Obejmuje: Dolny Wrzeszcz, Zaspa Młyniec, Zaspa Rozstaje	

Centrum Pracy Socjalnej 2	
Pl. Ks. Gustkowicza 13, tel. 58 522 01 80	
Obejmuje: Brzeźno, Nowy Port, Letnica, Młyniska	

Centrum Pracy Socjalnej 3	
ul. Powstańców Warszawskich 25, tel. 58 326 50 00	
Obejmuje: Chełm, Orunia, Św. Wojciech, Lipce	

Centrum Pracy Socjalnej 4	
ul. Lecha 1, tel. 58 511 46 00	
Obejmuje: Przymorze Małe, Przymorze Wielkie, Żabianka, Jelitkowo,
Wejhera, Tysiąclecia	

Centrum Pracy Socjalnej 5	
ul. Spadzista 5	, tel. 58 320 53 00
Obejmuje: Przeróbka, Stogi, Krakowiec, Górki Zachodnie, Rudniki,
Olszynka, Wyspa Sobieszewska

Centrum Pracy Socjalnej 6	
ul. Powstańców Warszawskich 25, tel. 58 326 50 00	
Obejmuje: Aniołki, Brętowo, Matarnia, Kokoszki, Jasień, Piecki-Mi-
gowo, Ujeścisko-Łostowice, Siedlce, Suchanino, Wzgórze Mickie-
wicza	

28

ADRESY I TELEFONY

Centrum Pracy Socjalnej 7	
ul. Marynarki Polskiej 134 A, tel. 58 520 70 09
Obejmuje: Oliwa, Osowa, Strzyża, Wrzeszcz Górny, VII Dwór	

Centrum Pracy Socjalnej 8	
ul. Elbląska 66, tel. 58 304 58 10	
Obejmuje: Śródmieście	

Dział ds. Seniorów (DS)
ul. Dyrekcyjna 5, tel. 58 320 53 54; 58 320 53 56; 58 320 53 57	
poniedziałek-piątek 7:30-15:30	

Dział ds. Osób Niepełnosprawnych (DON)
ul. Dyrekcyjna 5, tel. 58 320 53 40	
poniedziałek-piątek 8:00-15:00	

Informacje dot. środków zaopatrzenia w przedmioty or-
topedyczne i środki pomocnicze z PFRON oraz turnusów
rehabilitacyjnych:
tel. 58 320 53 46

Informacje nt. dofinansowania likwidacji barier:
tel. 58 320 53 43

Dział Świadczeń Rodzinnych (DŚR)
ul. Powstańców Warszawskich 25	
poniedziałek-piątek 8:00-15:15, wyjątek środa 8:00-16:45	

Informacja dot. zasiłków pielęgnacyjnych:
tel.: 58 326 50 28

Dział Pomocy Mieszkaniowej (DPM)
ul. Powstańców Warszawskich 25, tel. 58 326 50 00
poniedziałek - piątek: 7:30-15:30

INTERWENCJA KRYZYSOWA

Centrum Interwencji Kryzysowej (CIK)
Pl. Ks. Gustkowicza 13	
poniedziałek-piątek 7:30-15:30

Telefon czynny całą dobę: 58 511 01 21/22
lub infolinia: tel. 801 011 843

29

ADRESY I TELEFONY

TELEFONY ALARMOWE

Policja	
tel. 997 lub 112 gdy korzystasz z telefonu komórkowego

Pogotowie	
tel. 999 lub 112 gdy korzystasz z telefonu komórkowego

Straż Pożarna	
tel. 998 lub 112 gdy korzystasz z telefonu komórkowego

PUNKTY PRZYJMOWANIA WNIOSKÓW MIESZKANIOWYCH

Punkt przy Centrum Pracy Socjalnej 1	
ul. Modrzewskiego 2A, tel. 58 347 86 23	
poniedziałki i piątki: 8:00-15:00, środy: 9:00-17:00	

Punkt przy Centrum Pracy Socjalnej 2	
Pl. Ks. Gustkowicza 13, tel. 58 522 01 92	
poniedziałki, wtorki, czwartki, piątki: 8:00-15:00, środy: 9:00-17:00

Punkt przy Centrum Pracy Socjalnej 3	
ul. Trakt Św. Wojciecha 167B (BOM nr 4), tel. 58 305 47 44	
wtorki, czwartki: 8:00-15:00	

Punkt przy Centrum Pracy Socjalnej 4	
ul. Lecha 1, tel. 58 511 46 39	
poniedziałki, wtorki, czwartki, piątki: 8:00-15:00, środy 9:00-17:00

Punkt przy Centrum Pracy Socjalnej 5	
ul. Sienna 6 (BOM nr 1), tel. 58 301 99 95	
wtorki, piątki: 8:00-15:00	

Punkt przy Centrum Pracy Socjalnej 6	
ul. Powstańców Warszawskich 25, tel. 58 326 50 67	
poniedziałki, wtorki, czwartki, piątki: 8:00-15:00, środy 9:00-17:00

Punkt przy Centrum Pracy Socjalnej 7
ul. Partyzantów 74, tel. 58 323 69 30	
poniedziałki, wtorki, czwartki: 8:00-16:00, środy 8:00-17:00,
piątki: 8:00-15:00	

30

ADRESY I TELEFONY

Punkt przy Centrum Pracy Socjalnej 8	
ul. Elbląska 66	, tel. 58 304 58 14
poniedziałki, wtorki, czwartki, piątki: 8:00-15:00, środy: 9:00-17:00

ZAMIANA MIESZKAŃ

Biuro Zamiany Mieszkań (BZM)
ul. Dyrekcyjna 6
tel. 58 320 76 73/74; 58 320 79 62/63; 58 320 80 64/69
poniedziałek-piątek: 7:30-15:30	

PLACÓWKI DZIENNE

Dzienne Domy Pomocy (DDP) i Kluby Samopomocy (KS)

Dzienny Dom Pomocy im. Błogosławionego Jana Pawła II	
ul. Wajdeloty 28a, tel. 58 341 42 48

Dzienny Dom Pomocy „Pod Cisem”	
ul. Sternicza 2, tel. 58 343 44 72

Dzienny Dom Pomocy „Ostoja”	
ul. Hoża 4, tel. 58 307 09 22

Dzienny Dom Pomocy „Kisiel”	
ul. Kisielewskiego 12, tel. 58 341 82 55

Dzienny Dom Pomocy „Złota Jesień”	
ul. Hynka 12, tel. 58 559 21 32

Klub Samopomocy	
ul. Kombatantów 4, tel. 58 351 27 23

Klub Samopomocy	
ul. Augustyńskiego 1, tel. 58 765 19 76

Klub Samopomocy	
ul. Marynarki Polskiej 134 a, tel. 58 765 06 43

Klub Samopomocy	
ul. Kisielewskiego 12, tel. 58 341 82 55

31

ADRESY I TELEFONY

PLACÓWKI DLA OSÓB Z CHOROBĄ ALZHEIMERA

Środowiskowy Dom Samopomocy (ŚDS)	
ul. Ogrodowa 2, tel. 58 351 46 80

Dzienny Dom Pomocy „Pod Cisem” oraz Punkt Informacyjny	
ul. Sternicza 2, tel. 58 343 44 72

Punkt Informacyjny (poniedziałek-piątek 7.30-11.30)

PLACÓWKI CAŁODOBOWE

Dom Pomocy Społecznej	
ul. Polanki 121, tel. 58 522 19 52; 58 522 33 32

Dom Pomocy Społecznej „Ostoja”	
ul. Hoża 4, tel. 58 307 09 22

Dom Pomocy Społecznej „Złota Jesień”	
ul. Hynka 12, tel. 58 559 21 88/87

Dom Pomocy Społecznej im. Jana Pawła II	
ul. Fromborska 24, tel. 58 511 35 00

Dom Pomocy Społecznej „Za Sosnami” 	
ul. Hallera 227 A, tel. 58 342 80 08

Dom Pomocy Społecznej 	
ul. Turystyczna 23, tel. 58 308 07 16

Dom Pomocy Społecznej 	
ul. Starogardzka 20, tel. 58 309 49 31

32

ADRESY I TELEFONY

INSTYTUCJE DLA SENIORÓW NIEPEŁNOSPRAWNYCH

Fundacja Marcus	
ul. Burzyńskiego 1/4, tel. 58 761 54 65	
Koordynator: tel. 720 295 270; 720 264 760

Narodowy Fundusz Zdrowia Delegatura w Słupsku	
ul. Poniatowskiego, 476-200 Słupsk, tel. 59 840 03 85
e-mail: slupsk@nfz-gdansk.pl

Wypożyczalnia sprzętu rehabilitacyjnego	
Al. Gen. Józefa Hallera 115, tel. 58 301 30 16
poniedziałek-czwartek 7.30-15.30, piątek 9.00-17.00

Punkt Wsparcia Środowiskowego „Przy Szopenie”	
ul. Chopina 42, tel. 58 345 27 64
poniedziałek-czwartek 9.00-19.00piątek 9.00-16.00

Miejski Zespół ds. Orzekania o Niepełnosprawności	
ul. Dyrekcyjna 5, tel. 58 320 22 96

Oddział Pomorski PFRON	
ul. Grunwaldzka 184, tel. 58 350 05 00

NFZ Pomorski Oddział Wojewódzki	
ul. Marynarki Polskiej 148, tel. 58 751 25 00

Dział Lecznictwa Uzdrowiskowego	 NFZ
ul. Podwale Staromiejskie 69, tel. 58 321 86 35

