

Załącznik D
do załącznika Nr 1
do Zarządzenia 85/17
Prezydenta Miasta Gdańska
z dnia 18 stycznia 2017 r.

**UZGODNIENIE ZAKRESU
ZINTEGROWANEGO PROJEKTU REWITALIZACYJNEGO W RAMACH
REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA POMORSKIEGO
NA LATA 2014-2020¹**

PODMIOT ZGŁASZAJĄCY	Stowarzyszenie Obszar Metropolitalny Gdańsk-Gdynia-Sopot pełniące funkcję Instytucji Pośredniczącej w ramach mechanizmu ZIT (IP-IZ)
OBSZAR REWITALIZACJI² zgodnie ze Strategią ZIT	Nowy Port z Twierdzą Wisłoujście

I. DANE KONTAKTOWE

1.1	Wnioskodawca	Gmina Miasta Gdańsk
1.2	Imię i nazwisko osoby do kontaktu (EFRR)	Aleksandra Przyk Ewa Pielak
1.3	Numer telefonu	(58) 308-44-62 (58) 308-44-62
1.4	Adres e-mail	aleksandra.przyk@brg.gda.pl ewa.pielak@brg.gda.pl
1.5	Imię i nazwisko osoby do kontaktu (EFS)	Aleksandra Przyk Ewa Pielak
1.6	Numer telefonu	(58) 308-44-62 (58) 308-44-62
1.7	Adres e-mail	aleksandra.przyk@brg.gda.pl ewa.pielak@brg.gda.pl

II. DANE PODSTAWOWE

2.6	Oś Priorytetowa	6. Integracja
2.7	Działanie	6.2. Usługi społeczne
2.8	Poddziałanie	6.2.1. Rozwój usług społecznych – Mechanizm ZIT
2.9	Tytuł projektu	Rewitalizacja obszaru Nowy Port z Twierdzą Wisłoujście w Gdańsku - kompleksowe usługi społeczne dla mieszkańców dzielnicy
2.10	Czas trwania projektu	od 01.2019 do 12. 2020
2.11	Oś Priorytetowa	8. Konwersja
2.12	Działanie	8.1. Kompleksowe przedsięwzięcia rewitalizacyjne – Wsparcie dotacyjne
2.13	Poddziałanie	8.1.1. Kompleksowe przedsięwzięcia rewitalizacyjne realizowane na OMT
2.14	Tytuł projektu	Rewitalizacja obszaru Nowy Port z Twierdzą Wisłoujście w Gdańsku
2.15	Czas trwania projektu	Od 01-2018 do 12.2022

¹ Niniejsza karta służy identyfikacji projektów pozakonkursowych w zakresie Poddziałania 8.1.1. *Kompleksowe przedsięwzięcia rewitalizacyjne realizowane na OMT* oraz 6.1.1. *Aktywizacja Społeczno-Zawodowa – Mechanizm ZIT* i 6.2.1. *Rozwój usług społecznych – Mechanizm ZIT* RPO WP 2014-2020 w ramach procedury określonej w podrozdziale 8.4 Szczegółowego Opisu osi Priorytetowych RPO WP 20014-2020.

² Zgodnie z Uchwałą ZWP w sprawie przyjęcia listy obszarów rekomendowanych do objęcia wsparciem w ramach zintegrowanych projektów rewitalizacyjnych RPO WP na lata 2014 – 2020.

III. WSKAŹNIKI INTERWENCJI

3.2	Wskaźniki rezultatu bezpośredniego			
3.2.2	Poddziałanie 6.2.1.			
	Nazwa wskaźnika	Jednostka miary	Planowana wartość w 2018 roku	Wartość docelowa
	1. Liczba wspartych w Programie miejsc świadczenia usług społecznych istniejących po zakończeniu projektu	sztuki	0	23
	2. Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy, uczestniczących w kształceniu lub szkoleniu, zdobywających kwalifikacje, pracujących (łącznie z prowadzącymi działalność na własny rachunek) po opuszczeniu Programu	osoby	0	7
3.2.3	Poddziałanie 8.1.1.			
	Nazwa wskaźnika	Jednostka miary	Planowana wartość w 2018 roku	Wartość docelowa
	Liczba mieszkańców na obszarach objętych wsparciem	osoby	0	10427

3.3	Wskaźniki produktu			
3.3.2	Poddziałanie 6.2.1.			
	Nazwa wskaźnika	Jednostka miary	Planowana wartość w 2018 roku	Wartość docelowa
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych usługami społecznymi świadczonymi w interesie ogólnym w Programie	osoby	0	52
3.3.3	Poddziałanie 8.1.1.			
	Nazwa wskaźnika	Jednostka miary	Planowana wartość w 2018 roku	Wartość docelowa
	1. Powierzchnia obszarów objętych rewitalizacją (RW)	ha	0	165,29
	2. Liczba wspartych obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach	sztuki	1	32

IV. ZAKRES DZIAŁAŃ³

4.2	Opis zadań
4.2.1	6.2.1. Rozwój usług społecznych – mechanizm ZIT
4.2.2	<p>Nazwa zadania 1: zajęcia dla matek z dziećmi z rodzin dysfunkcyjnych w ramach Centrum Wsparcia Rodzin (32 uczestników)</p> <p>Podzadanie 1: rekrutacja uczestników i opracowanie ścieżki reintegracji Rekrutacja osób na zajęcia będzie prowadzona wśród rodzin wieloproblemowych, zagrożonych wykluczeniem społecznym oraz z problemami opiekuńczo-wychowawczymi. Dla każdej zrekrutowanej osoby będzie opracowana ścieżka reintegracji z uwzględnieniem diagnozy sytuacji problemowej, zasobów, potencjału, predyspozycji, potrzeb uczestnika oraz jego rodziny. Docelowym rezultatem ścieżek wsparcia będzie nabycie przez matki kompetencji i umiejętności rodzicielskich oraz umiejętności pozwalających na prawidłowe funkcjonowanie w rodzinie i szerszym społeczeństwie. Za rekrutację będzie odpowiedzialny animator środowiskowy mający możliwość wchodzenia w środowisko osób młodych oraz w ich środowisko rodzinne. W diagnozie i opracowaniu ścieżki reintegracji będzie uczestniczył psycholog oraz pedagog.</p> <p>Podzadanie 2: prowadzenie punktu kontaktowo-informacyjnego W ramach tych działania zaplanowano zatrudnienie Animatora prowadzącego codziennie przez 4h dziennie punkt, w którym młode matki będą mogły uzyskać informacje dotyczące różnych ofert wsparcia skierowanych do rodzin, odbyć indywidualne rozmowy o swoich problemach, spotkać się z innymi matkami. Animator będzie planował zajęcia w odniesieniu do zdiagnozowanych potrzeb osób zgłoszonych do projektu. Będzie również animował powstające grupy matek, które będą chciały zorganizować jakieś działania na rzecz społeczności lokalnej, np. powstanie Klubu Mam itp. Do Klubu będą mogły przychodzić matki ze swoimi dziećmi w wieku od 0 do 5 lat, dla których będzie kącik zabaw, gdzie dzieci będą mogły przebywać i nawiązywać pierwsze kontakty z innymi dziećmi.</p> <p>Podzadanie 3: prowadzenie zajęć wychowawczo-pedagogicznych dla matek z dziećmi (0-5 r.ż.) rocznie Każdy cykl będzie trwał 50 h i będzie obejmował:</p> <ul style="list-style-type: none"> • Zajęcia socjoterapeutyczne; • Zajęcia dot. rozwoju niemowlęcia i małego dziecka; • Zajęcia z komunikacji interpersonalnej; • zajęcia z planowania budżetu domowego, • spotkania z terapeuta, • zajęcia z fizjoterapeutą, • zajęć umuzykalniające metodą Gordona (dla dzieci), • wsparcie po urodzeniu dziecka (spotkania terapeutyczne), • wsparcie psychologiczne i inne. <p>Każdy cykl i jego zawartość merytoryczna, będzie wynikała z pracy Animatora z matkami i z diagnozy ich indywidualnych potrzeb. Łącznie we wszystkich cyklach działań będzie uczestniczyło 32 matki.</p>
4.2.3	Grupa docelowa Min. 32 matki pochodzące z rodzin wieloproblemowych , nieprawidłowo realizujących funkcję opiekuńczo-wychowawczą, w tym matki młodociane (w wieku 16-20 lat) oraz matki z małymi dziećmi (w wieku 0-5 lat); preferencje dla osób z rodzin korzystających z PO Pomoc Żywnościowa.
4.2.4	<p>Zdiagnozowany problem grupy docelowej: Na obszarze rewitalizacji 462 rodziny korzystają z pomocy MOPR. Główne przyczyny korzystania z pomocy społecznej to: ubóstwo, niepełnosprawność, długotrwała choroba, bezrobocie, bezradność w sprawach opiekuńczo-wychowawczych czy alkoholizm. Na obszarze tym występuje znacznie wyższy problem alkoholizmu- najwyższa w Gdańsku liczba spraw o przymusowe leczenie odwykowe (22).</p> <p>W rodzinach często występuje krzyżowość i kumulacja problemów, które wymagają podjęcia złożonych i wieloaspektowych działań w celu wsparcia rodziny w pełnieniu jej funkcji opiekuńczo-wychowawczych. Około 60% rodzin objętych pomocą społeczną w związku ze swoją bezradnością</p>

³ Należy opisać oddzielnie każde z zaplanowanych zadań w ramach poszczególnych poddziałań.

	znajduje się również w oddziaływaniach Sądu Rodzinnego. Do najistotniejszych problemów z jakimi zmagają się lokalne rodziny należą: ubóstwo, przemoc w rodzinie, alkoholizm, bezradność w sprawach opiekuńczo-wychowawczych, dziedziczenie bierności, brak odpowiednich wzorców przekazywanych dzieciom, brak odpowiedniej opieki nad dziećmi (występowania zjawiska dzieci ulicy). Pod nadzorem kuratorów rodzinnych jest 55 rodzin a dla 14 zarejestrowano Niebieskie Karty. Dominującymi formami przemocy jest przemoc psychiczna ze współistniejącym problemem nadużywania alkoholu. Kolejnym problemem są awantury domowe spowodowane nadużywaniem alkoholu i zaburzeniami psychicznymi. Ofiarami przemocy domowej są w większości kobiety współzależnione, często zależne mieszkaniowo i finansowo od sprawcy przemocy oraz dzieci i młodzież. Tylko 5 rodzin objętych jest wsparciem asystenta rodziny, 59 rodzin objęto poradnictwem specjalistycznym, 27 organizacją czasu wolnego, aż 552 osoby (dzieci i dorośli objęto programem dożywiania.
4.2.5	Szacunkowa wartość ogółem zadania 1: 320 000,00 PLN
4.2.6	Czas trwania zadania 1 Od 01-2019 do 12.2020
4.2.7	Trwałość zadania 1 Po zakończeniu działań podjętych w ramach projektu wsparte miejsce świadczenia usługi społecznej (Klub Aktywnego Mieszkańca) będzie utrzymane przez min. 2 lata w wymiarze odpowiadającym faktycznemu i prognozowanemu zapotrzebowaniu na tego typu usługi. Usługa społeczna będzie prowadzona przez organizację pozarządową. Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2015, poz.1515), art. 5a ust. 1 ustawy z dnia 24 kwietnia 2004 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. 2016 r. poz. 239)Środki finansowe na usługę społeczną zabezpieczone będą w budżecie Gminy w ramach programu współpracy Miasta Gdańska z organizacjami pozarządowymi
4.2.8	Partnerzy wraz z opisem realizowanych zadań 1. organizacje pozarządowe wyłonione w konkursie
4.2.9	Inne podmioty zaangażowane w realizację zadań 1.MOPR
4.2.10	Nazwa zadania 2: Utworzenie 20 miejsc w placówce wsparcia dziennego dla osób w wieku 13-18 lat Podzadanie 1: Utworzenie nowej placówki wsparcia dziennego typu podwórkowego. W związku z potrzebą utworzenia nowej Placówki Wsparcia Dziennego typu podwórkowego, zostanie utworzonych 20 nowych miejsc, z których będzie mogło skorzystać min. 20 osób podczas realizacji całego projektu. Rekrutacja do placówki będzie miała charakter ciągły, na bieżąco będzie tworzona lista rezerwowa. Utworzenie nowego miejsca wymaga remontu oraz doposażenia w potrzebny sprzęt. Od samego początku miejsce to będzie tworzone, konsultowane i realizowane z młodzieżą, stając się ich miejscem. Podzadanie 2: Rekrutacja uczestników i opracowanie ścieżki reintegracji dla rodzin (min. 20 rodzin). Rekrutacja osób do placówki będzie prowadzona wśród młodych osób w wieku 6-18 lat, z grupą priorytetową 13-18 lat, pochodzących z rodzin wieloprotblemowych, zagrożonych wykluczeniem społecznym oraz z problemami opiekuńczo-wychowawczymi. Powstanie kompleksowy system wsparcia rodziny opierający się na działaniach reintegracyjnych edukacyjnych, animacyjnych, profilaktycznych oraz terapeutycznych. Dla każdego podopiecznego (20 osób) będzie opracowana ścieżka reintegracji z uwzględnieniem diagnozy sytuacji problemowej, zasobów, potencjału, predyspozycji, potrzeb uczestnika oraz jego rodziny. Docelowym rezultatem ścieżek wsparcia będzie nabycie przez młodzież kompetencji i umiejętności pozwalających na prawidłowe funkcjonowanie w środowisku rówieśniczym, rodzinie i szerszym społeczeństwie. Za rekrutację będzie odpowiedzialny pedagog, który będzie wspierany przez animatora środowiskowego mającego możliwość wchodzenia w środowisko osób młodych oraz w ich środowisko rodzinne. W diagnozie i opracowaniu ścieżki reintegracji będzie uczestniczył pedagog oraz socjoterapeuta. Pragniemy uruchomić działania międzyinstytucjonalne, aby umocnić ofertę wsparcia i pomocy dla rodzin w kryzysie.

	<p>Podzadanie 3: Prowadzenie zajęć edukacyjnych i socjoterapeutycznych</p> <p>Placówka Wsparcia Dziennego typu podwórkowego funkcjonować będzie w oparciu o wytyczne art. 24 Ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej. W ramach działania placówki dzieci i młodzież będą miały zapewnione uczestnictwo w:</p> <ul style="list-style-type: none"> • zajęciach edukacyjnych (w tym w zależności od potrzeb uczestnictwo w zajęciach podnoszących kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne, kompetencje informatyczne, porozumiewanie się w języku ojczystym), • zajęciach profilaktycznych, w tym zajęciach rozwijających zainteresowania np. zajęcia sportowe, zajęcia artystyczne; • terapii behawioralnej dla dzieci z zaburzeniami rozwoju i zachowania • socjoterapii, w tym treningu umiejętności społecznych • indywidualnych zajęciach edukacyjnych w formie terapii pedagogicznej • konsultacjach indywidualnych i poradnictwie • animacji społeczności lokalnej <p>Zajęcia będą dostosowane do indywidualnych potrzeb uczestnika i będą prowadzone w wymiarze min. 4 godziny dziennie w godzinach popołudniowych. Zajęcia będą prowadzone przez animatora, pedagoga, socjoterapeutów.</p> <p>Podzadanie 4: Wsparcie pedagogiczno – terapeutyczne</p> <p>W ramach działania Placówki Wsparcia Dziennego typu podwórkowego dzieci i młodzież będzie miała możliwość skorzystania z indywidualnych konsultacji (średnio 1 godz. na uczestnika tygodniowo) z terapeutą w celu pracy nad osiąganiem własnych celów. Osoby wspierające będą pomagały uczestnikom w m. in. w rozwiązywaniu problemów rodzinnych, wynikających z wieku rozwojowego, w sytuacjach konfliktowych itp. Wsparcie ma na celu kształtowanie umiejętności społecznych, radzenie sobie w sytuacjach konfliktowych, przygotowanie do aktywności społecznej i zawodowej. Podobne wsparcie uzyskają rodzice lub opiekunowie podopiecznych, do których będzie skierowana oferta konsultacji indywidualnych, Modułu Kształtowania Umiejętności Rodzicielskich oraz poradnictwa.</p> <p>Podzadanie 5: Wsparcie i animacja młodzieżowych grup nieformalnych (min. 8 osób)</p> <p>W ramach działania placówki prowadzone będą również animacje i wsparcie dla grup, które obecnie funkcjonują bez należytej facylitacji: młodzieżowi liderzy, środowisko artystyczne, tak aby wzmacniać ich spójność grupową i zachęcać do działań na rzecz społeczności lokalnej. Wsparcie będzie się odbywało w formie animacji. W tym celu powstanie grupa Młodzieżowych Liderów, której głównym zadaniem będzie zbadanie potrzeb społeczności lokalnej (m. in. przez streetworking) i odpowiedzenie na nie.</p> <p>Wsparcie będzie prowadzone w budynku przy ul. Na Zaspę 53.</p>
4.2.11	<p>Grupa docelowa - Młodzież</p> <p>Min. 20 osób w wieku 13-18 lat pochodzących z rodzin wykluczonych społecznie lub zagrożonych wykluczeniem społecznym, nieprawidłowo realizujących funkcję opiekuńczo-wychowawczą; preferencje dla dzieci z rodzin korzystających z PO Pomoc Żywnościowa.</p>
4.2.12	<p>Zdiagnozowany problem grupy docelowej</p> <p>Jest to grupa wiekowa 13-18 lat, która wywodzi się w większości z wieloprotymowych rodzin, obciążonych bezrobociem i uzależnieniami. Tak negatywnie determinujący kapitał społeczny znajduje urzeczywistnienie w niechęci młodych do podejmowania konstruktywnej aktywności. Młodzi przebywają głównie na ulicy, to tam właśnie poprzez szereg oddziaływań środowiskowych należy zainicjować proces aktywizacji i socjoterapii, umożliwiając im budowę „ich” miejsca, za które to właśnie oni będą odpowiedzialni. Młodzi potrzebują zaplecza terapeutycznego, dzięki któremu naberą szereg umiejętności społeczno- emocjonalnych. Jest to warunek do dalszej pracy edukacyjnej, a w szczególności przygotowania zawodowego.</p> <p>Grupa docelowa doświadcza wielu problemów, w tym w szczególności:</p> <ul style="list-style-type: none"> – konieczność ograniczania swoich potrzeb (w tym i potrzeb edukacyjnych) do minimum; – nieodpowiednie żywienie, wpływające na rozwój psycho-fizyczny;

	<ul style="list-style-type: none"> – mieszkanie w warunkach utrudniających prawidłowe funkcjonowanie; – doświadczanie poczucia odrzucenia ze względu na nieposiadanie odpowiedniego (modnego) ubrania lub rezygnację z wycieczek szkolnych co jest przejawem wykluczenia przez grupę rówieśniczą; – doświadczanie braku poczucia bezpieczeństwa w związku z uzależnieniem od alkoholu lub narkotyków niektórych członków ich rodzin, co wpływa na zdrowie psychiczne i fizyczne dzieci i młodzieży; – brak warunków do nauki w środowisku domowym; – presję wywieraną przez rodziców, by jak najszybciej usamodzielnili się ekonomicznie i pomogli rodzicom utrzymać gospodarstwo domowe, co może wpływać na ich wybory edukacyjne; – brak motywowania i zachęcania (przez rodziców) do rozwijania swoich zainteresowań i pasji; – niskie wyniki w nauce (najniższe w całym Gdańsku- wyniki z egzaminów szóstoklasistów głównie w części matematyczno- przyrodniczej i językowej); – liczne zachowania ryzykowne: wczesna inicjacja seksualna, palenie papierosów, picie alkoholu, nie wracanie do domu na noc, zachowania agresywne.
4.2.13	Szacunkowa wartość ogółem PLN: 300 000,00
4.2.14	Czas trwania zadania 2 Od 01-2019 do 12-2020
4.2.15	<p>Trwałość zadania 2 Po zakończeniu działań podjętych w ramach projektu utworzone miejsca w placówce będą utrzymane przez min. 2 lata w liczbie odpowiadającej faktycznemu i prognozowanemu zapotrzebowaniu na tego typu usługi. Placówka będzie prowadzona przez organizację pozarządową.</p> <p>Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2015, poz.1515), art. 5a ust. 1 ustawy z dnia 24 kwietnia 2004 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. 2016 r. poz. 239) Środki finansowe na działalność placówki zabezpieczone będą w budżecie Gminy w ramach programu współpracy Miasta Gdańska z organizacjami pozarządowymi</p> <p>Trwałość efektów rewitalizacji społecznej zapewnić może jedynie oddolnie animowane centrum, o sprecyzowanej strategii i partnerstwie instytucji działających w Nowym Porcie. Proponujemy uruchomienie zintegrowanych i systemowych oddziaływań środowiskowych we współpracy z działającymi w obszarze Nowego Portu instytucjami miejskimi oraz pozarządowymi tj. ZSO nr 5, szczególnie Gimnazjum nr 34, Szkołę Podstawową nr 55, Centrum Pracy Socjalnej MOPR, Stowarzyszenie Dom na Skraju, Dom sąsiedzki prowadzony przez Stowarzyszenie Nowy Port Sztuki, Radę Dzielnicy Nowy Port, Gdański Zarząd Gospodarki Komunalnej i in.</p>
4.2.16	Partnerzy wraz z opisem realizowanych zadań 1. organizacje pozarządowe wyłonione w konkursie
4.2.17	Inne podmioty zaangażowane w realizację zadań 1. MOPR