

Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

m ě s t o
OTROKOVICE

Registrační číslo projektu	CZ.03.2.63/0.0/0.0/16_128/0006182
Název projektu	Pilotní ověření sociálního bydlení v Otrokovicích
Příjemce podpory (název)	Město Otrokovice

SOUBOR METODIK SOCIÁLNÍHO BYDLENÍ

Obsah:

1. Základní cíl	3
2. Obecné podmínky pro výběr nájemců	3
3. Prioritně podpořené osoby	3
4. Metodika hodnocení bytové nouze	5
5. Kritéria hodnocení bytové nouze	6
6. Formy sociálního bydlení	7
7. Metody sociální práce	7
8. Metodika sociální práce v oblasti bydlení	9
9. Sociální práce před zařazením do systému sociálního bydlení	11
10. Metodika spolupráce lokálních aktérů sociálního bydlení	12
11. Metodika prevence ztráty bydlení po zařazení do systému sociálního bydlení	16
12. Bytový fond města	18
13. Postup při pronájmu bytu	19
14. Náklady na bydlení	19
15. Ukončení spolupráce s nájemcem v projektu Pilotního ověření sociálního bydlení	19
16. Rozdělení kompetencí v rámci projektu	20
17. Přílohy	22

1. Základní cíl

Cílem sociální práce v rámci sociálního bydlení je poskytnutí bydlení osobám, které nemohou za tržních podmínek získat přiměřené a kvalitativně standardní nájemní bydlení. Účelem uzavření nájemní smlouvy je vytvoření předpokladů k řešení nepříznivé sociální situace nájemce při současné sociální práci s nájemcem, která je neoddělitelnou součástí tohoto procesu.

2. Obecné podmínky pro výběr nájemců

- a) žadatelem je zletilá osoba, nebo osoba, které byla soudně přiznána svéprávnost dle Občanského zákoníku před dovršením 18-ti let věku, která je občanem České republiky, občanem jiného státu Evropské unie nebo cizincem s povolením k trvalému pobytu na území České republiky,
- b) žadatel nemá vůči městu, jeho příspěvkovým organizacím a obchodním společnostem neuhrazené finanční závazky po lhůtě splatnosti nebo má-li je, pak zároveň má uzavřenu dohodu o jejich splácení,
- c) žadatel není osobou, jejíž chování by závažným způsobem narušovalo soužití s ostatními obyvateli v domě,
- d) žadatel má trvalé bydliště nebo bydliště (ve smyslu zákona č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů) v Otrokovicích,
- e) žadatel aktivně spolupracuje při řešení své sociální situace se sociálním pracovníkem Městského úřadu.

3. Prioritně podpořené osoby

Prioritně podpořenými osobami jsou:

- osoby ohrožené sociálním vyloučením,
- samoživitelky/samoživitelé,
- rodiny s dětmi,
- osoby se zdravotním postižením,
- oběti domácího násilí,
- osoby opouštějící instituce,
- osoby opouštějící pěstounskou péči nebo ústavní zařízení pro děti (po dovršení osmnácti let nebo osoby, kterým byla soudně přiznána svéprávnost před dovršením 18-ti let věku dle zákona č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů).

Graf č. 1: Systém sociálního bydlení

4. Metodika hodnocení bytové nouze

Osoba nebo rodina se nachází v tzv. bytové nouzi, pokud splňuje aspoň jednu z níže uvedených podmínek. Jedná se buď o

1. osobu přežívající venku,
2. osoby žijící v ubytovně, v azylovém domě či na noclehárně,
3. osoby žijí v nejistém bydlení (přechodné bydlení u přátel, bez právního nároku, výpověď z nájemního bytu, apod.),
4. osoby žijící v nevyhovujícím bydlení (osoby žijící v provizorních stavbách, žijící v nevhodném bydlení, žijící v přelidněném bytě apod.),
5. osoby, jejichž náklady na bydlení překročí 40 % veškerých příjmů dané osoby (rodiny)¹,
6. osoby žijící v městských bytech, které potřebují podporu sociálního pracovníka. (jedná se o osoby ohrožené ztrátou bydlení z důvodu problémů s pravidelným placením nájemného, neuspokojivých vztahů s ostatními nájemníky bytového domu apod.)

Základním předpokladem pro pronájem bytu je evidence Žádosti o pronájem městského bytu na odboru majetko-právním, popř. žádost o prodloužení pronájmu stávajícího městského bytu. O doporučení konkrétního žadatele o pronájem sociálního či dostupného bytu odboru majetko-právnímu rozhoduje po odsouhlasení realizačního týmu pracovní skupina sociálních pracovníků ve složení: vedoucí projektového týmu, metodický garant pro sociální oblast a sociální pracovníci projektu. Při posuzování situace žadatele se přitom přihlíží k bodovým kritériím bytové nouze, provedené depistáži a sociálnímu šetření v místě aktuálního bydliště žadatele, případné spolupráci se sociálními službami a posouzení individuální sociální situace žadatele, přičemž v případě obzvláště tíživé sociální situace je možno upřednostnit žadatele s nižším bodovým hodnocením. V odůvodněných případech je možné také žádat o stanovisko orgán sociálně-právní ochrany dětí. Pracovní skupina provede také párování klienta s bytem (ne všechny byty jsou vhodné pro všechny cílové skupiny). O uzavření nájemní smlouvy následně rozhodne Rada města Otrokovice na základě předloženého návrhu odboru majetko-právního.

¹ Příjem se posuzuje ve smyslu zákona č. 110/2006 Sb., o životním a existenčním minimu

5. Kritéria hodnocení bytové nouze

	Kritérium	Body
1.	Žadatel je osobou bez střechy. (osoby žijící venku, na noclehárně, sedárně apod.)	20
2.	Žadatel je osobou bez domova. (osoby žijících v azylových domech, ubytovnách, osoby před opuštěním instituce, tréninkového / chráněného bydlení, domu na půl cesty apod.)	20
3.	Žadatel je osobou v nejistém bydlení. (osoby v nejistém bydlení, ohrožené vystěhováním, ohrožené domácím násilím apod.)	15
4.	Žadatel je osobou v nevyhovujícím bydlení. (osoby žijící v provizorních či neobvyklých stavbách, v nevhodném bydlení, v přelidněném bytě, rovněž osoby žijící v městském bytě, které potřebují podporu sociálního pracovníka)	10
5.	Rodina (rodič) s nezletilým dítětem / dětmi	5
6.	Samoživitel / samoživitelka	5
7.	Finanční dostupnost bydlení – je předpoklad, že žadatel bude mít dostatek finančních prostředků na řádné hrazení nákladů na bydlení. (žadatel pracuje / pobírá některý z důchodů / je příjemcem dávek, apod.)	15
8.	Osoba je v akutním ohrožení.	20

6. Formy sociálního bydlení

- A. Krizové bydlení** je poskytováno na základě smlouvy o poskytnutí sociální služby (viz zákon č. 108/2006 Sb., o sociálních službách). Krizové bydlení je vytvořeno jako nouzový a záchytný systém pro jednotlivce a rodiny, u kterých je nutné akutně řešit bytovou nouzi (stav bez bydlení) a riziko sociálního vyloučení. Krizové bydlení je také určeno pro jednotlivce a rodiny, kde je nutné řešit konflikt se společností (viz § 3, písm. b), f) zákona č. 108/2006 Sb., o sociálních službách, ve znění pozdějších předpisů). Těmto osobám je ve spolupráci s poskytovatelem sociální služby poskytována soustavná obligatorní sociální práce, která by měla pomoci zlepšit situaci jednotlivců a rodin, pomoci při hledání zaměstnání, napomoci řešení zadlužení a také pomoci při získání kompetencí k bydlení. Ve městě Otrokovice zabezpečuje krizové bydlení zejména Charita sv. Anežky prostřednictvím AD Samaritán a NDO, přičemž město Otrokovice v rámci dotačního systému jejich činnost finančně podporuje a sociální pracovníci Městského úřadu spolupracují se sociálními pracovníky poskytovatele při zajišťování zprostředkování tohoto krizového bydlení osobám v bytové nouzi. Krizové bydlení lze rovněž zajistit v komerčních ubytovnách se schváleným provozním řádem ze strany Okresní hygienické stanice Zlín.²
- B. Sociální bydlení:** Jedná se o zkolaudovaný prostor (byt) určený k trvalému bydlení. Je poskytován jednotlivcům či rodinám, u kterých je nezbytné zajistit povinné intervence sociálního pracovníka vhodnou formou sociální práce z důvodu dostatečných kompetencí nájemce bydlet bez podpory sociálního pracovníka.
- C. Dostupné bydlení:** Jedná se o zkolaudovaný prostor (byt) určený k trvalému standardnímu bydlení. Sociální práce zde je realizována dobrovolně a pouze v odůvodněných případech dle potřeb nájemce.

7. Metody sociální práce

Povinnost spolupráce se sociálními pracovníky je upravena v nájemní smlouvě.

Sociální práce zahrnuje zejména:

- **koordinaci sociální pomoci** lidem s potřebou dlouhodobé péče, bez kompetencí k zajištění si adekvátního bydlení a běžného života,
- **přímou práci** s osobami s využitím metod sociální práce (případový proces, sociální terapie, krizová intervence, odborné sociální poradenství, doprovod klienta),
- **sociální šetření** (vede k posouzení životní situace ohrožených osob, identifikaci rizik ztráty bydlení či setrvávání v bytové nouzi, často probíhá na začátku spolupráce před kontaktováním v rámci individuálního plánování),

² Z důvodu možnosti případného pobírání dávky pomoci v hmotné nouzi doplatek na bydlení.

- **individuální plánování** (individuální řešení konkrétní situace klienta na základě „kontraktu“ s klientem, přináší transparentní výsledky práce a umožní prověřovat úroveň motivace klienta ke změně)
- **síťování a multidisciplinární spolupráce** (rozšiřuje sociálnímu pracovníkovi možnosti řešení situace klienta a umožňuje přenést řešení bytové otázky do komunitního plánování obce),
- **případové konference** (vychází z multidisciplinárního přístupu, sociální pracovník může v kontextu řešení potřeb spojených s bydlením využít případovou konferenci v případech, kdy identifikuje, že s ohroženými osobami pracuje více institucí, odborníků, poskytovatelů služeb).
- **dokumentaci sociální práce** (vedení spisové dokumentace).

Graf č. 2: Spolupráce lokálních aktérů sociálního bydlení

Kromě výše uvedených hlavních aktérů dochází samozřejmě i ke spolupráci s dalšími subjekty a institucemi, např. s Českou zprávou sociálního zabezpečení, zaměstnavateli či poskytovateli sociálních služeb jako jsou osobní asistence, podpora samostatného bydlení, chráněné bydlení atd.

8. Metodika sociální práce v oblasti bydlení

Sociální práce je činnost zaměřená na pomoc jednotlivcům, rodinám či skupinám osob s cílem zlepšit jejich sociální fungování v přirozeném prostředí. Pomáhá předcházet sociálnímu vyloučení a podporuje sociální začleňování. Ve vztahu k obci pomáhá nalézt rovnováhu optimálního sociálního fungování osob v rámci širšího společenství lidí, tedy v dané obci. Má rovněž nezastupitelnou preventivní, osvětovou a vzdělávací funkci.

Sociální práce v rámci systému sociálního bydlení je výkonem sociální práce v přenesené působnosti ve smyslu zákona č. 108/2006 Sb., o sociálních službách, ve znění pozdějších předpisů a zákona č. 111/2006 Sb., o pomoci v hmotné nouzi. Z tohoto důvodu jsou sociální pracovníci povinni vést Standardizovaný záznam sociálního pracovníka, který je součástí Jednotného informačního systému práce a sociálních věcí a postupovat v souladu s ustanoveními výše uvedených zákonů týkajících se výkonu sociální práce na obecních úřadech s rozšířenou působností a pověřeným obecním úřadem.

Dle Doporučeného postupu MPSV č. 1/2018 mezi hlavní činnosti sociálního pracovníka obecního úřadu patří zejména:

- vyhledávání osob, rodin, či skupin osob ohrožených sociálním vyloučením,
- realizace sociálního šetření,
- sociálně preventivní činnosti,
- poskytování základního a odborného sociálního poradenství, podpory a pomoci,
- vedení dokumentace a zpracování osobních či citlivých dat,
- realizace činností sociální práce ve prospěch osob v nepříznivých či krizových situacích,
- zajišťování spolupráce a koordinace činností v rámci multidisciplinární spolupráce,
- propagace a seznamování občanů s nabídkou obecního úřadu v agendě sociální práce,
- řešení nepříznivé sociální situace osob, rodin nebo skupin osob a vypracování plánu činností, kterými bude po dohodě s klientem na situaci reagováno,

Činnosti sociální práce nejsou správním řízením ve smyslu zákona č. 500/2004 Sb., správní řád, ve znění pozdějších předpisů, nicméně základní principy správního řádu jsou při těchto činnostech aplikovány (stížnosti, nečinnost, mlčenlivost, podjatost apod.).

Graf č. 3: Fáze sociální práce

9. Sociální práce před zařazením do systému sociálního bydlení

DEPISTÁŽ

Jednou z forem sociální práce je depistáž. Depistáž je činnost, která má za cíl vědomé, cílené a včasné vyhledávání jednotlivců či skupin ohrožených sociálním vyloučením nebo jinou nepříznivou sociální událostí, v tomto případě bytovou nouzí. Depistáž realizuje sociální pracovník např. za pomoci oddělení sociální pomoci, oddělení sociálně-právní ochrany, odboru majetko-právního, Azylového domu Samaritán, Nového domova Otrokovice, Pečovatelské služby SENIOR, sociálního kurátora pro dospělé, Centra služeb a podpory Zlín - Horizont a spolupracujících ubytoven v Otrokovicích. Sociální pracovník je průběžně v kontaktu s výše uvedenými aktéry a na základě získaných informací vyhodnocuje nezbytnost kontaktování potenciálních klientů. Depistáž také probíhá u vytipovaných žadatelů již žijících v městských bytech, kteří potřebují kontinuální pomoc sociálního pracovníka. Depistáž je sociálním pracovníkem písemně zpracována a zaznamenána do spisu. U vytipovaných žadatelů je následně provedeno sociální šetření. Během depistáže bude zjištěna aktuální sociální a finanční situace žadatele. Pokud žadatel splní obecné podmínky pro hodnocení bytové nouze, vyplní společně se sociálním pracovníkem evidenční list žadatele o sociální bydlení a bude zařazen do seznamu zájemců. Sociální pracovník bude se žadatelem v pravidelném kontaktu.

Oblasti depistáže:

1. Zjištění aktuální sociální a finanční situace (zaměstnaný/nezaměstnaný, jak dlouho je nezaměstnaný, zdali si hledá aktivně práci, co dělá pro zlepšení své sociální a finanční situace, dluhy, exekuce, snaha aktivně splácet dluhy).
2. Zjištění, jak žadatel aktuálně žije (v jakém prostředí, jaké má zázemí, jak dlouho zde žije, jaké má vztahy s okolím)
3. Doplnění informací o žadateli od sociálních pracovníků služeb, pokud jich žadatel využívá.
4. Zjištění, zda má žadatel o zapojení se do projektu zájem.
5. Co žadatel očekává od projektu (s čím chce pomoci, na co se chce zaměřit, co je pro něj důležité).
6. Kam se chce žadatel posunout za dobu trvání projektu a kde chce být po skončení projektu.

10. Metodika spolupráce lokálních aktérů sociálního bydlení

Ubytovny

Se správci ubytoven je navázána úzká spolupráce. Na ubytovnách probíhá depistáž vhodných zájemců o sociální bydlení, u kterých bude provedeno sociální šetření.

Pokud sociální pracovník během depistáže v terénu naváže kontakt s osobou, kterou by bylo vhodné do projektu zapojit, bude s ní zahájena intenzivní sociální práce a bude sestaven individuální plán směřující k získání adekvátního bydlení.

Spolupráce bude probíhat zejména s ubytovnami, které mají schválený provozní řád Okresní hygienickou stanicí Zlín, kterými jsou:

- Ubytovna Jezerka, tř. T. Bati 1241, Otrokovice - ubytovací služby pro muže i ženy
- Ubytovna SPŠ, tř. Tomáše. Bati 1266, Otrokovice - ubytování pro muže i ženy
- Ubytovna Artex - Lidická 268, Otrokovice - ubytování pro muže
- Ubytovna Astorie (S. Jančíka) - Moravní 937, Otrokovice - ubytování pro muže
- Ubytovna S. Jančíka - Dr. Stojana 506 - ubytování pro muže
- Ubytovna S. Jančíka, Školní 904 - ubytování pro muže
- Ubytovna Morava, Moravní 958, Otrokovice - ubytování pro muže i ženy
- Ubytovna FC Viktoria, Zlínská 240, Otrokovice - ubytování pro muže

Není však s ohledem na konkrétní situaci klienta vyloučena spolupráce s jakýmkoliv poskytovateli ubytování v Otrokovicích, stejně tak jako se soukromými majiteli bytů či bytovými družstvy. Mezi největší soukromé poskytovatele nájemního bydlení v Otrokovicích patří:

- Ubytování MAVA, spol. s r. o. , - ubytování pro muže, ženy i rodiny, tel.: 603 877 605. Tento pronajímatel vlastní cca 60 bytů v Otrokovicích
- Ubytování - J. Jabůrkové 1422, Otrokovice- nájemní byty muže i ženy, tel: 604 521 792, Tento pronajímatel vlastní cca 20 bytů.

Rozsáhlý bytový fond spravují také bytová družstva, konkrétně trávnický, bytové družstvo Otrokovice, Příčná 1541, Otrokovice a Bytové družstvo Lípa, Hložkova 1625, Otrokovice. Zde se však jedná spíše o byt jednotlivců, kteří jsou členy těchto bytových družstev. Nicméně v rámci depistáže jsou schopni odkázat na jednotlivce či rodiny, kteří mají potíže s úhradou nákladů na bydlení či se spoluzitím v obyvateli bytových domů.

Kurátor pro dospělé MěÚ Otrokovice

Sociální pracovník projektu je v pravidelném kontaktu s kurátorem pro dospělé MěÚ Otrokovice, který v rámci své činnosti pracuje s osobami ohroženými sociálním vyloučením a odkazuje je na možnost získání sociálního bydlení. Kurátor je schopen dát sociálním pracovníkům typy na vhodné žadatele a

to především na žadatele bez přístřeší. Kurátor informuje předem sociální pracovníky, pokud se z výkonu trestu vrací osoba, která nemá zajištěné odpovídací bydlení.

Sociální pracovníci odboru sociálního MěÚ Otrokovice – oddělení sociální pomoci

Sociální pracovník projektu je v pravidelném kontaktu se sociálními pracovníky oddělení sociální pomoci MěÚ Otrokovice, kteří v rámci své činnosti pracují s osobami ohroženými sociálním vyloučením a odkazují je na možnost získání sociálního bydlení. Sociální pracovníci dávají typy především na osoby v bytové nouzi a na stávající nájemce městských bytů, kteří by potřebovali intenzivní a kontinuální spolupráci sociálního pracovníka v sociálním bydlení.

Sociální pracovníci odboru sociálního MěÚ Otrokovice – oddělení SPOD

Sociální pracovník projektu je v pravidelném kontaktu se sociálními pracovníky oddělení SPOD MěÚ Otrokovice, kteří v rámci své činnosti pracují s ohroženými rodinami s dětmi a odkazují je na možnost získání sociálního bydlení. Sociální pracovníci dávají typy především na rodiny v bytové nouzi a na stávající nájemce městských bytů, kteří by potřebovali intenzivní a kontinuální spolupráci sociálního pracovníka v sociálním bydlení.

Odbor majetko-právní (OMP)

Odbor majetko-právní spolupracuje při výběru vhodných žadatelů splňujících podmínky pro vstup do sociálního bydlení. OMP v rámci spolupráce při preventivních opatřeních ztráty bydlení informuje sociální pracovníky na pravidelných měsíčních jednáních v případě, že se stávající nájemce městského bytu dostane do prodlení s úhradou nájemného.

Spolupráce s poskytovateli sociálních služeb

Poskytovatelé sociálních služeb se podílejí na depistáži vhodných žadatelů, kteří by mohli být zapojeni do sociálního bydlení a zároveň v případě potřeby a možností poskytnou sociální službu podpořeným žadatelům. Velmi důležitou roli přitom může sehrát Pečovatelská služba, která je v přímém kontaktu s uživateli svých služeb v jejich přirozeném prostředí.

Realizace:

Sociální pracovník projektu je v pravidelném kontaktu se sociálními pracovníky spolupracujících sociálních služeb, kteří odkazují klienty na možnost získat sociální bydlení. Sociální pracovník rovněž dochází k poskytovatelům, kde možnost získat sociální bydlení aktivně nabízí.

Spolupracující subjekty:

AD Samaritán – služby pro lidi bez domova:

Proč navázat spolupráci:

- muži bez domova, v bytové nouzi,
- dodržování pravidel (režim) v AD,
- žadatelé jsou v pravidelném kontaktu se sociálními pracovníky zařízení,
- nezaměstnaní, časté finanční problémy.

Nový domov Otrokovice:

Proč navázat spolupráci:

- rodiny bez domova
- ubytování pouze na omezenou dobu,
- rodiny jsou v pravidelném kontaktu se sociálními pracovníky zařízení,
- častý zájem rodiny nalézt nájemní byt za přijatelné nájemné,
- rodiny chtějí spolupracovat a chtějí pomoci,
- rodiny s omezeným příjmem.

Terénní služba rodinám s dětmi:

Proč navázat spolupráci:

- rodiny v obtížné sociální situaci,
- rodiny v bytové nouzi,
- rodiny jsou nakloněny ke spolupráci a chtějí pomoc,
- přehled o rodinách v bytové nouzi, které žijí mimo městské byty.

Dluhové poradenství Samaritán:

Proč navázat spolupráci:

- včasné zachycení žadatele ze strany DP Samaritán a předání kontaktu na projekt,
- žadatelé s finančními problémy,
- žadatelé chtějí pomoc a jsou nakloněni ke spolupráci,
- žadatelé, kteří jsou zapojeni do projektu, mohou svou finanční situaci konzultovat s DP Samaritán a domluvit se na poradenství.

Pečovatelská služba SENIOR:

Proč navázat spolupráci:

- PS je v kontaktu s lidmi se zdravotním znevýhodněním a seniory,
- kontakt s osamělými žadateli,
- kontakt s lidmi ohroženými sociálním vyloučením.

CSP Zlín, Horizont (pobočka Otrokovice):

Proč navázat spolupráci:

- Horizont je v kontaktu s lidmi se zdravotním znevýhodněním – osoby s duševním onemocněním,
- kontakt s lidmi ohroženými sociálním vyloučením.

Graf č. 4: Depistáž

11. *Metodika prevence ztráty bydlení po zařazení do systému sociálního bydlení*

Jakmile je žadatel zařazen do systému sociálního bydlení, dochází ke zjišťování a hledání příčin problémů, které vedly k jeho současné sociální a finanční situaci. Je diagnostikován hlavní problém na základě zjištěných informací, které jsou písemně zpracovány do záznamového listu a založeny do spisu. S klientem je vyplněn Evidenční list hodnocení bytové nouze a sociální pracovník si s klientem orientačně nastaví časový interval jednotlivých setkání a sociálních šetření.

Individuální plán:

Následně je s žadatelem sestaven individuální plán cílů, kterých by chtěl žadatel dosáhnout a možných postupných kroků, které by k jejich dosažení mohly vést. Na tvorbě individuálního plánu se podílí především žadatel s případnou podporou sociálního pracovníka. Jeho plnění je pak sledováno a jednotlivé body jsou vyhodnocovány průběžně. Celkové vyhodnocení probíhá 1x za půl roku. Individuální plán může být průběžně doplňován. Pokud žadatel nedosáhne svého cíle, který byl stanoven v individuálním plánu, tak je s žadatelem zmapován celý průběh sociální práce a je zjištěno, proč cíle nebylo dosaženo. Následně je hledána jiná cesta, jak daného cíle dosáhnout, případně bude cíl uzpůsoben aktuálními možnostmi žadatele. Žadatel je motivován a podporován ze strany sociálního pracovníka k dosažení cíle. Na individuálním plánu je označeno datum vyhotovení a je zde

podpis jak žadatele, tak sociálního pracovníka. Individuální plán se vypracovává ve dvou vyhotoveních, jeden pro potřeby žadatele, a druhý výtisk je sociálním pracovníkem zařazen do spisu.

Realizace sociální práce:

Klient za pomoci sociálního pracovníka realizuje svůj individuální plán zaměřený na změnu situace klienta. Klient a sociální pracovník jsou v pravidelném kontaktu, kdy konzultují a průběžně vyhodnocují plnění individuálního plánu. Dle cílové skupiny klienta je poskytována sociální pomoc a odborné sociální poradenství. Sociální pracovník provádí pravidelná sociální šetření v pronajatém městském bytě. Sociální pracovník dohlíží a dbá na dokládání dokladů o zaplacení nájmu a nákladů spojených s bydlením. V odpovídajících případech zajistí sociální pracovník doprovod klienta na poštu či jiný úřad. Jednání s klienty a jednotlivá sociální šetření jsou písemně zpracovány do záznamových listů. Sociální práce může probíhat ve spolupráci s dalšími službami (např. rozvoz obědů, dluhové poradenství Samaritán, pečovatelská služba, terénní služba pro rodiny s dětmi, CSP Zlín - Horizont).

Vyhodnocování sociální práce:

Individuální plán je vyhodnocován průběžně, celkové vyhodnocení Individuálního plánu proběhne 1x za půl roku, při skončení platnosti nájemní smlouvy nebo při vyřazení klienta z projektu.

Vyřazení klienta ze systému sociálního bydlení:

S klientem, se kterým je ukončena spolupráce v rámci systému sociálního bydlení z důvodu porušení povinností daných nájemní smlouvou, popř. z dalších obdobných důvodů, je předán kontakt na sociální pracovníky oddělení sociální pomoci. Bude mu nabídnuta pomoc s hledáním jiného vhodného ubytování a s řešením jeho celkové sociální a finanční situace. Pokud se bude chtít klient opětovně do systému sociálního bydlení zapojit, přistupuje se k němu jako k novému zájemci.

V případě, že žadatel odmítne již RMO schválený pronájem bytu, bude ze systému sociálního bydlení vyřazen, stejně tak bude vyřazen z pořadníku žadatelů o pronájem městského bytu. V tomto případě již žadatel nemůže být opětovně do systému zařazen.

12. Bytový fond města

BYTOVÝ FOND MĚSTA OTROKOVICE VYUŽITELNÝ PRO SOCIÁLNÍ BYDLENÍ				
ULICE	VEL.	PLOCHA V m ²	POČET BYTŮ	CELKEM BYTŮ
Příčná č. p. 1599	1+0	27	24	24
K. Čapka č. p. 1595	1+1	38 - 40	44	47
	2+1	56	3	
Nádražní č. p. 1611	1+1	34 - 40	44	47
	2+1	56	3	
Nádražní č. p. 1612	1+1	34 - 40	44	47
	2+1	56	3	
Školní č. p. 1299 ³	1+0	33	96	102
	2+0	47	6	
Hlavní č. p. 1161 (DPS)	1+0	29	4	37
	1+1	33 - 66	18	
	2+1	90 - 101	15	
Nivy č. p. 283 (DPS)	1+1	37 - 43	10	18
	2+1	50	8	
tř. Odboje č. p. 603	1+1	30 - 36	4	6
	2+kk	43	2	
Hložkova č. p. 1817	1+kk	40 - 48	27	33
	2+kk	62	6	
Celkem: 361 bytů				

³ Jedná se pouze o byty v přízemí domu

13. Postup při pronájmu bytu

Hodnocení bytové nouze bude probíhat dle kritérií, viz bod č. 4, zároveň bude přihlédnuto k individuální sociální situaci dané osoby na základě provedené depistáže a sociálního šetření.

Osoby, které požádají o zapojení do systému sociálního bydlení, budou evidovány do Seznamu žadatelů o sociální bydlení. Evidence bude vedena jak v tištěné podobě, tak v elektronické. Evidenci povedou sociální pracovníci projektu. Do evidence budou mít přístup pouze sociální pracovníci.

Sociální pracovník provede individuální sociální šetření v místě aktuálního bydliště žadatele. Zhodnocení příjmu a majetkových poměrů provádí sociální pracovník na základě listinných podkladů a informací podaných žadatelem, údaje eviduje do záznamového listu a do JIS MPSV.

Zapojení osoby do projektu předpokládá aktivní spolupráci při řešení celkové sociální situace. Vždy je posuzována individuální situace člověka na základě sociálního šetření. V odůvodněných případech je možné procházet krizovým bydlením, sociálním bytem, dostupným bytem a žadateli může být umožněn přímý vstup do systému sociálního bydlení bez mezistupně krizového bydlení (tzv. koncept „Housing First“- bydlení především).

Pronájem bytů se řídí příslušným ustanovením občanského zákoníku a dalšími souvisejícími právními předpisy. Nájemní smlouva musí být písemná a musí obsahovat všechny náležitosti podle občanského zákoníku. Nájemní smlouva se sjednává zpravidla na dobu určitou 6 měsíců s možností prodloužení.

14. Náklady na bydlení

Náklady na bydlení se zpravidla skládají ze čtyř částí, a to z nájemného za podlahovou plochu bytu, záloh na služby spojené s bydlením, nájemného za zařizovací předměty a ze záloh na energie (elektřina, plyn). Zálohy na energie si hradí nájemce na základě individuální smlouvy s dodavatelem. Výše nájemného je sjednána v nájemní smlouvě a vychází z výše nájemného stanoveného usnesením RMO pro byty dané velikosti a kategorie.

15. Ukončení spolupráce s nájemcem v projektu Pilotního ověření sociálního bydlení v Otrokovicích

Nájem bytu končí způsoby uvedenými v občanského zákoníku, mj. také písemnou výpovědí danou pronajímatelem nájemci z některého z důvodů uvedených v ust. § 2288 odst. 1 NOZ. Porušení povinnosti nájemce spolupracovat se sociálním pracovníkem, není automaticky považováno za hrubé porušení povinností nájemce vyplývajících mu z nájmu založeného touto smlouvou ve smyslu ust. § 2288 odst. 1 písm. a) NOZ, pokud plní všechny další povinnosti vyplývající mu z nájemní smlouvy.

16. *Rozdělení kompetencí v rámci projektu*

Realizační tým:

- volba spolupracujících organizací a obcí, představení projektu spolupracujícím organizacím, udržování kontaktu se spolupracujícími organizacemi,
- spolupráce s MPSV,
- rozhodovací kompetence,
- návrh žadatele na pronájem městského bytu po předchozím výběru sociálních pracovníků.

Garant lokální koncepce:

- odpovědnost za tvorbu analytických podkladů a za práci na koncepci systému sociálního bydlení,
- spolupráce na tvorbě metodik,
- spolupráce s organizacemi a institucemi v regionu, s evaluátorem a MPSV,
- odpovědnost za informační kampaň,
- tvorba webové prezentace,
- tvorba propagačních materiálů.

Sociální pracovník:

- spolupráce při tvorbě analýz a koncepce,
- odpovědnost za tvorbu metodik,
- odpovědnost za implementaci systému sociálního bydlení,
- spolupráce s MPSV a evaluátorem,
- samostatný výkon sociální práce,
- aktivní vyhledávání klientů sociální práce v jejich přirozeném prostředí,
- realizace přímé práce zaměřené na změnu klienta a jeho sociálního prostředí,
- posouzení životní situace – vyhodnocení bytové nouze,
- individuální plánování cílů klienta,
- poskytnutí odborného sociálního poradenství,
- vedení spisové dokumentace,
- propagace dostupných sociálních služeb.

OMP:

- spolupráce při výběru nájemců,
- předkládání materiálů RMO.

- zajištění uzavření nájemní smlouvy,
- výběr a kontrola plateb nájemného,
- odpovědnost za technický stav bytového fondu,
- spolupráce při tvorbě analýz a koncepce,
- spolupráce s MPSV a evaluátorem,

RMO:

- rozhodnutí o uzavření nájemní smlouvy,
- nakládání s bytovým fondem města.

Seznam zkratk:

MPSV – Ministerstvo práce a sociálních věcí

RMO – Rada města Otrokovice

POSBO – Pilotní ověření sociálního bydlení v Otrokovicích

OMP – odbor majetko-právní

SPO – sociálně právní ochrana

OSP – oddělení sociální pomoci

AD Samaritán – Azylový dům Samaritán

DP Samaritán – Dluhové poradenství Samaritán

NDO – Nový domov Otrokovice

PS – pečovatelská služba

ÚP ČR – Úřad práce České republiky

DPP – dohoda o provedení práce

DPČ – dohoda o provedení činnosti

17. Přílohy:

Příloha 1: Evidenční list hodnocení bytové nouze žadatele

Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

Evidenční list hodnocení bytové nouze žadatele

Základní údaje o podpořené osobě	
Jméno a příjmení	
Datum narození	
Trvalý pobyt	
Faktický pobyt	
Telefon	
Datum jednání	

Osoby tvořící společnou domácnost s žadatelem (jméno, datum narození, vztah k žadateli):

1.
2.
3.
4.

Kritéria vyhodnocování bytové nouze:

	Kritérium	Body
1.	Žadatel je osobou bez střechy. (osoby žijící venku, na noclehárně, sedárně apod.)	20
2.	Žadatel je osobou bez domova. (osoby žijících v azylových domech, ubytovnách, osoby před opuštěním instituce, tréninkového / chráněného bydlení, domu na půl cesty apod.)	20
3.	Žadatel je osobou v nejistém bydlení. (osoby v nejistém bydlení, ohrožené vystěhováním, ohrožené domácím násilím apod.)	15
4.	Žadatel je osobou v nevyhovujícím bydlení. (osoby žijící v provizorních či neobvyklých stavbách, v nevhodném bydlení, v přelidněném bytě, rovněž osoby žijící v městském bytě, které potřebují podporu sociálního pracovníka)	10
5.	Rodina (rodič) s nezletilým dítětem / dětmi	5
6.	Samoživitel / samoživitelka	5
7.	Finanční dostupnost bydlení – je předpoklad, že žadatel bude mít dostatek finančních prostředků na řádné hrazení nákladů na bydlení. (žadatel pracuje / pobírá některý z důchodů / je příjemcem dávek, apod.)	15
8.	Osoba je v akutním ohrožení.	20

Celkový počet bodů:

Datum evidence:

Podpis a datum evidujícího sociálního pracovníka:

.....

Příloha 2: Individuální plán

Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

Registrační číslo projektu	CZ.03.2.63/0.0/0.0/16_128/0006182
Název projektu	Pilotní ověření sociálního bydlení v Otrokovicích
Příjemce podpory (název)	Město Otrokovice
Číslo spisu	
Číslo jednací	
Název aktivity	Individuální plán

Základní údaje o podpořené osobě	
Jméno a příjmení	
Datum narození	
Trvalý pobyt	
Faktický pobyt	

Výchozí situace klienta:

Ekonomická situace, zadlužení:

Zdravotní stav:

Společně s klientem byl sestaven tento individuální plán:

	Cíl (čeho má být dosaženo)	Plánované kroky a opatření	Odpovědné osoby a služby	Termín dosažení cíle
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				

Datum:.....

Podpis:.....

Sociální pracovník:

Podpis:.....

Individuální plán bude vyhodnocován průběžně, celkové vyhodnocení Individuálního plánu proběhne při skončení platnosti nájemní smlouvy.

Příloha 3: Protokol o ústním podání žádosti

Městský úřad
OTROKOVICE

Evropská u
Evropský s
Operační p

**odbor sociální
oddělení sociální pomoci**

Protokol o ústním podání žádosti o poskytnutí činností sociální práce

Dne se dostavil/a na Městský úřad Otrokovice, odbor sociální žadatel/ka:

Jméno a příjmení:.....

Datum narození:.....

Adresa trvalého pobytu:.....

Adresa bydliště, je-li odlišné od trvalého pobytu:.....

Kontaktní údaje (telefon, e-mail):.....

a podal/a následující ústní žádost:

Žádám tímto Městský úřad Otrokovice jako obecní úřad obce s rozšířenou působností s působností v oblasti sociálních služeb / v oblasti pomoci v hmotné nouzi) o

- a) zajištění sociální služby nebo jiné formy pomoci,
- b) poskytnutí odborného sociálního poradenství,
- c) poskytnutí činností sociální práce vedoucí k řešení nepříznivé sociální situace.

Zároveň podpisem protokolu dávám svobodný souhlas, aby sociální pracovníci – zaměstnanci města Otrokovice zařazení do Městského úřadu Otrokovice, kteří se prokážou průkazem Městského úřadu Otrokovice, vstupovali do mého bydli, ve kterém žiji, s cílem vykonávat činnosti sociální práce, v souladu s ustanovením § 93a odst. 1 zákona o sociálních službách/§ 63 odst. 3 zákona o pomoci v hmotné nouzi).

Poučení žadatele:

Žadatel byl při sepsání tohoto protokolu poučen a vzal na vědomí, že

- může odvolat souhlas, který vyjádřil podpisem tohoto protokolu, ke vstupu do jeho bydli. Souhlas může odvolat písemným podáním Městskému úřadu Otrokovice, odboru sociálního, nám 3. května 1340, 76523 Otrokovice nebo ústním podáním učiněným u Městského úřadu Otrokovice, odboru sociálního,
- je oprávněn v úřední době v souladu s § 38 správního řádu nahlížet u Městského úřadu Otrokovice, odboru sociálního do spisu, který bude na základě podání této žádosti založen a veden,

- že Městský úřad Otrokovice jako obecní úřad obce s rozšířenou působností a jako orgán města Otrokovice je oprávněn v souladu s právními předpisy na ochranu osobních údajů a v souladu se zákonem o sociálních službách a zákonem o pomoci v hmotné nouzi zpracovávat v potřebném rozsahu jeho osobní údaje uvedené v tomto protokolu a dále osobní údaje, které sdělí uvedenému úřadu následně v rámci výkonu působnosti uvedeného úřadu v oblasti sociálních služeb a v oblasti pomoci v hmotné nouzi, jakož i osobní údaje žadatele, které jsou uvedeny v informačních systémech, které je uvedený úřad oprávněn využívat při výkonu působnosti v oblasti sociálních služeb a v oblasti pomoci v hmotné nouzi (Jednotný informační systém práce a sociálních věcí). O žadateli bude veden v souvislosti s výkonem činností sociální práce Standardizovaný záznam sociálního pracovníka v souladu se zákonem o sociálních službách a zákonem o pomoci v hmotné nouzi. Informace, které mají být poskytnuty žadateli jako subjektu údajů správcem osobních údajů podle právních předpisů v oblasti zpracování a ochrany osobních údajů, nejsou součástí tohoto protokolu.

Protokol sepsal/a:

.....
 Jméno, příjmení a funkce oprávněné úřední osoby

.....
 Podpis oprávněné úřední osoby

.....
 Podpis žadatele**)

Osoby přítomné sepsání tohoto protokolu, mimo žadatele a mimo oprávněnou úřední osobu:

.....
 Jméno, příjmení, datum narození a místo trvalého
 pobytu přítomné osoby

.....
 Podpis**)

*) Nehodící se škrtněte.

***) Pokud je odepřen podpis protokolu, uvedou se důvody odepření a rovněž námitky proti obsahu protokolu se v protokolu zaznamenají.

Příloha 4: Záznamový list k SB

Evropská unie
Evropský sociální fond
Operační program Zaměstnanost

Registrační číslo projektu	CZ.03.2.63/0.0/0.0/16_128/0006182
Název projektu	Pilotní ověření sociálního bydlení v Otrokovicích
Příjemce podpory (název)	Město Otrokovice
Číslo spisu	
Číslo jednací	
Název aktivity	Záznamový list sociální práce

Základní údaje o podpořené osobě	
Jméno a příjmení	
Datum narození	
Trvalý pobyt	
Faktický pobyt	
Telefon	
Datum jednání	

Rodinná situace:

Ekonomická situace, zadlužení:

Zdravotní stav:

Cíl intervence:

Popis jednání:

Hodnocení intervence:

Termín dalšího jednání:

.....
sociální pracovník