
Załącznik nr 1
do Uchwały Nr XXXI/563/13

Rady Miasta Olsztyna

z dnia 30 stycznia 2013 r.
PROGRAM OCHRONY ZDROWIA PSYCHICZNEGO

DLA MIASTA OLSZTYNA

PLAN PROGRAMU:

I.
Narodowy Program Ochrony Zdrowia Psychicznego.

II.
Ochrona Zdrowia Psychicznego w Olsztynie.

III.
Dane statystyczne i epidemiologiczne z zakresu zdrowia psychicznego dotyczące miasta Olsztyna.

IV.
Założenia, Cele i Priorytety Programu Ochrony Zdrowia Psychicznego dla miasta Olsztyna.

V.
Narzędzia Programu Ochrony Zdrowia Psychicznego dla miasta Olsztyna.

VI.
Udzielane świadczenia i realizowane działania z wielosektorowego obszaru ochrony zdrowia psychicznego podejmowane przez podmioty w Olsztynie.

VII.
Podsumowanie.

I.
Narodowy Program Ochrony Zdrowia Psychicznego.

Zdrowie psychiczne jest w Polsce uznawane za fundamentalne dobro osobiste człowieka,
a ochrona praw osób z zaburzeniami psychicznymi należy do podstawowych obowiązków państwa. Promocja zdrowia psychicznego, prewencja zaburzeń psychicznych, leczenie, opieka i rehabilitacja są także priorytetami Światowej Organizacji Zdrowia (WHO) i jej krajów członkowskich, Unii Europejskiej i Rady Europy. Podstawowym wskaźnikiem stanu zdrowia psychicznego Polaków jest rozpowszechnienie zaburzeń psychicznych. Od wielu lat , z roku na rok, zwiększa się liczba osób leczonych z powodu zaburzeń psychicznych. Lista potencjalnych i realnych zagrożeń dla zdrowia psychicznego jest w obecnych czasach bardzo duża. Są to w głównej mierze problemy związane z bezrobociem, warunkami pracy i życia
w połączeniu z biedą, rosnącą skalą emigracji zarobkowej, zaburzenia więzi społecznych,
w tym deficyt wsparcia psychospołecznego i solidarności, zjawisko wykluczenia społecznego w połączeniu z rosnącymi zróżnicowaniami społeczno-ekonomicznymi, proces starzenia się społeczeństwa polskiego z jednoczesnym niżem demograficznym, znaczne rozmiary przestępczości w tym zorganizowanej, nasilenie zjawisk korupcyjnych, katastrof ekologicznych, naturalnych i komunikacyjnych, klęski żywiołowe, poczucie zagrożenia nieuleczalnymi chorobami i w mniejszym stopniu zagrożenie międzynarodowym terroryzmem. Według raportu WHO zaburzenia psychiczne i zaburzenia zachowania
są powszechnymi chorobami, dotykającymi ponad 25% ludzi w pewnych okresach ich życia. Mają charakter uniwersalny, ponieważ dotyczą ludzi ze wszystkich krajów i społeczeństw, osób w każdym wieku zarówno kobiet i mężczyzn, osób o różnym statusie materialnym, mieszkających zarówno w miastach jak i na wsi. Dostępne dane epidemiologiczne wskazują na istotnie rosnący popyt na świadczenia z zakresu zdrowia psychicznego. O pogarszającym się stanie zdrowia psychicznego świadczy najwyższy w historii współczynnik samobójstw,
w wyniku których ginie więcej Polaków niż na skutek wypadków drogowych - dane
z opracowania „Priorytety promocji zdrowia psychicznego w ochronie zdrowia” wydane przez Ministerstwo Zdrowia.

Dlatego też, niezwykle ważne jest zapewnienie osobom cierpiącym na zaburzenia psychiczne powszechnie dostępnej i wysokiej jakości opieki i wsparcia. Ważne jest również skierowanie działań na rzecz zdrowia psychicznego do wszystkich grup społecznych. Rozporządzenie Rady Ministrów w sprawie Narodowego Programu Ochrony Zdrowia Psychicznego, które koresponduje z treścią celu strategicznego nr 4 Narodowego Programu Zdrowia na lata 2007 – 2015 „Zapobieganie zaburzeniom psychicznym przez działania prewencyjno-promocyjne” oraz wieloma międzynarodowymi dokumentami zajmującymi się problematyką zdrowia psychicznego, wskazuje na rosnącą rangę zdrowia psychicznego społeczeństwa wśród priorytetów polityki zdrowotnej państwa. Ideą cytowanych dokumentów jest, aby prowadzenie działań skierowanych do osób z problemami zdrowia psychicznego było kompleksowe. Działań nie ograniczających się jedynie do usług medycznych ale w równej mierze polegających na rozwijaniu opieki środowiskowej, zapobiegających wykluczeniu i dyskryminacji osób cierpiących na zaburzenia oraz promujących zdrowie psychiczne. Zgodnie z określonymi przez Ministerstwo Zdrowia priorytetami, poprawa sytuacji w zakresie ochrony zdrowia psychicznego wymaga przede wszystkim zdecydowanych kroków w dziedzinie promocji zdrowia poprzez:

1. uwzględnienie kwestii zdrowia psychicznego we wszystkich działaniach podejmowanych przez organy władzy publicznej, przedsiębiorców i organizacje pozarządowe,

2. przygotowywanie i wdrażanie programów promocji zdrowia psychicznego dla społeczności lokalnych, zakładów pracy, szkół i uczelni, służb mundurowych…,

3. podejmowanie działań mających na celu zapobieganie samobójstwom,

4. doprowadzenie do ograniczenia konsumpcji alkoholu (i substancji psychoaktywnych) zarówno wśród młodzieży, jak i wśród dorosłych.

Zarówno Ministerstwo Zdrowia w dokumencie „Priorytety promocji zdrowia psychicznego
w ochronie zdrowia” jak również unijny „Europejski pakt na rzecz zdrowia i dobrostanu psychicznego” określiły i wskazały kierunki działań jak również problemy, które należy traktować priorytetowo ze względu na ich dynamikę, rozpowszechnienie, dolegliwość dla chorych i ich otoczenie oraz koszty. Wynika z powyższego, że priorytetowo powinny być traktowane wymienione poniżej działania:

1.
zapobieganie depresjom i samobójstwom,

2.
dbanie o zdrowie psychiczne i edukację wśród młodzieży,

3.
dbanie o zdrowie psychiczne w miejscu pracy,

4.
pomoc w utrzymywaniu dobrego zdrowia psychicznego osobom starszym,

5.
zwalczanie stygmatyzacji i przeciwdziałanie wykluczeniu społecznemu osób cierpiących na zaburzenia psychiczne i zaburzenia zachowania.

6.
zapobieganie zaburzeniom spowodowanym używaniem alkoholu i innych substancji psychoaktywnych , których notuje się ogromny wzrost.

Narodowy Program Ochrony Zdrowia Psychicznego (NPOZP) na lata 2011-2015 określa strategię działań mających na celu ograniczenie występowania zagrożeń dla zdrowia psychicznego, poprawę jakości życia osób z zaburzeniami psychicznymi i ich bliskich oraz zapewnienie dostępności do świadczeń opieki zdrowotnej. Modelowym rozwiązaniem założonym w NPOZP jest możliwość korzystania z kompleksowych świadczeń z zakresu opieki psychiatrycznej i leczenia uzależnień obejmujących świadczenia o charakterze środowiskowym, ambulatoryjnym i dziennym oraz dostęp do opieki stacjonarnej. Narodowy Program Ochrony Zdrowia Psychicznego ma na celu wprowadzenie nowych rozwiązań mających na celu zwiększenie efektywności istniejącego systemu opieki i pomocy dla grupy osób dotkniętych zaburzeniami psychicznymi.

II. Ochrona Zdrowia Psychicznego w Olsztynie.

Opieka zdrowotna nad osobami z zaburzeniami psychicznymi sprawowana jest w ramach podstawowej i specjalistycznej opieki zdrowotnej, zwłaszcza psychiatrycznej opieki zdrowotnej w formie pomocy doraźnej, ambulatoryjnej, dziennej, szpitalnej i środowiskowej oraz w domach pomocy społecznej. Specjalistyczna opieka zdrowotna nad osobami
z zaburzeniami psychicznymi sprawowana jest w formie opieki całodobowej zorganizowanej w szpitalach psychiatrycznych i oddziałach psychiatrycznych przy szpitalach ogólnych. Drugą formą opieki nad osobami z zaburzeniami psychicznymi jest opieka ambulatoryjna
w poradniach zdrowia psychicznego, poradniach odwykowych i poradniach profilaktyki, leczenia i rehabilitacji osób uzależnionych. Trzecim rodzajem opieki są formy pośrednie lecznictwa, których podstawową zaletą jest umożliwienie pacjentowi leczenia w jego własnym środowisku i w powiązaniu z nim. Są to oddziały dzienne związane z poradnią lub oddziałem psychiatrycznym w szpitalu, oddziały leczenia środowiskowego prowadzące leczenie w domu pacjenta, hostele oraz zakłady opiekuńczo-lecznicze i pielęgnacyjno-opiekuńcze.

Poza systemem lecznictwa psychiatrycznego opiekę nad osobami z zaburzeniami psychicznymi sprawują jednostki organizacyjne i inne podmioty działające na podstawie między innymi ustawy o pomocy społecznej. Jednostki te, w porozumieniu z zakładami psychiatrycznej opieki zdrowotnej, organizują na obszarze swojego działania oparcie społeczne dla osób, które z powodu choroby psychicznej lub upośledzenia umysłowego mają poważne trudności w życiu codziennym, zwłaszcza w kształtowaniu swoich stosunków
z otoczeniem, w zakresie edukacji, zatrudnienia oraz w sprawach bytowych. Pomoc społeczna dysponuje domami pomocy społecznej dla upośledzonych umysłowo i przewlekle psychicznie chorych niezdolnych do samodzielnej egzystencji. Inną formą oparcia społecznego dla osób przewlekle chorych psychicznie i upośledzonych umysłowo są środowiskowe domy samopomocy, które podzielone zostały na typy: A – dla osób przewlekle psychicznie chorych, B – dla osób upośledzonych umysłowo i typ C – dla osób wykazujących inne przewlekłe zaburzenia czynności psychicznych. Innym oparciem społecznym są warsztaty terapii zajęciowej czy specjalistyczne usługi opiekuńcze udzielane w miejscu zamieszkania pacjenta. Oparcie społeczne udzielane osobom z zaburzeniami psychicznymi polega przede wszystkim na podtrzymywaniu i rozwijaniu ich umiejętności do samodzielnego i aktywnego życia, organizowaniu w środowisku społecznym pomocy ze strony rodziny, grup oraz organizacji społecznych, jak również na udzielaniu pomocy finansowej, rzeczowej lub mającej postać innych świadczeń.

Niezmiernie ważnym aspektem działań z zakresu ochrony zdrowia psychicznego, stanowiącym nieodzowne uzupełnienie systemu opieki zdrowotnej nad osobami
z zaburzeniami psychicznymi oraz ofiarowanego im oparcia społecznego o charakterze instytucjonalnym, jest realizowanie przedsięwzięć mających na celu budowanie
w społeczeństwie odpowiedniego nastawienia wobec osób dotkniętych problemami zdrowia psychicznego. Brak tolerancji i powszechnego społecznego zrozumienia osób z zaburzeniami psychicznymi stają się dla tych osób przeszkodą dla w pełni samodzielnego funkcjonowania, aktywności życiowej i tym samym ich powrotu do zdrowia. Działania ukierunkowane
na przeciwdziałanie wykluczeniu społecznemu osób z zaburzeniami psychicznymi realizowane są przede wszystkim przez organizacje pozarządowe funkcjonujące w obszarze ochrony zdrowia psychicznego, zwłaszcza stowarzyszenia samopomocowe pacjentów i ich rodzin. Podmioty te prowadzą także aktywność o charakterze edukacyjnym, skupioną przede wszystkim na budowaniu w społeczeństwie pozytywnego wizerunku osób dotkniętych zaburzeniami psychicznymi. Ponadto funkcjonujące na terenie miasta placówki szkolno-wychowawcze, poradnie psychologiczno-pedagogiczne, oświatowe i inne realizują powyższe działania rozszerzając je również o wspomaganie rodzin w opiece, wychowaniu i kształceniu osób z zaburzeniami psychicznymi.

Aktualnie w Olsztynie opiekę psychiatryczną, oparcie społeczne oraz kształtowanie wobec osób z zaburzeniami psychicznymi właściwych postaw społecznych dla mieszkańców Olsztyna realizują:

Opieka stacjonarna.

1. Wojewódzki Zespół Lecznictwa Psychiatrycznego, al. Wojska Polskiego 35, tel. 89 678-53-53.

Poradnie zdrowia psychicznego.

1.Niepubliczny Zakład Opieki Zdrowotnej „AKSON” w Olsztynie, Poradnia Zdrowia Psychicznego Oddział Dzienny, ul. Sielska 34, 89 527-87-17

2. Wojewódzki Specjalistyczny Szpital Dziecięcy im. prof. dr Stanisława Popowskiego
w Olsztynie ul. Żołnierska 18 A, tel. 89 539-32-32, w tym:

1).Centrum Diagnostyki, Leczenia i Terapii Autyzmu w Wojewódzkim Specjalistycznym Szpitalu Dziecięcym w Olsztynie,

2).Poradnia Psychologiczna wchodząca w skład Przychodni Specjalistycznej
w Wojewódzkim Specjalistycznym Szpitalu Dziecięcym w Olsztynie.

3. Uniwersytecki Szpital Kliniczny w Olsztynie przy ul. Warszawskiej 30, tel. 89 524 53 54, 89 24 53 50, 89 524 53 95, w nim:

1). Poradnia Zdrowia Psychicznego.
4. Samodzielny Publiczny Zakład Opieki Zdrowotnej Ministerstwa Spraw Wewnętrznych
z Warmińsko-Mazurskim Centrum Onkologii al. Wojska Polskiego 37, tel. 89 539 82 40, 89 539 83 00, w nim:

1). Poradnia Zdrowia Psychicznego z Gabinetem Poradnictwa Psychoonkologii,
2). Zakład Usług Psychologicznych

5.Zespół Poradni Specjalistycznych przy Wojewódzkim Zespole Lecznictwa Psychiatrycznego, al. Wojska Polskiego 35, tel. 89 678-53-53 w tym:

1). Poradnia Zdrowia Psychicznego dla dorosłych,

2). Poradnia Zdrowia Psychicznego dla dzieci i młodzieży,

6.Przychodnia Psychoterapii, Profilaktyki i Leczenia Uzależnień, Niepubliczny Zakład Opieki Zdrowotnej, ul. Puszkina 13, tel. 89 535-71-15,

Opieka środowiskowa:

1. Miejski Ośrodek Pomocy Społecznej w Olsztynie, al. Piłsudskiego 61A, tel. 89 534-04-14,

w tym Punkty Pomocy Społecznej:
1). Punkt Pomocy Społecznej nr 1, ul. Wojska Polskiego 8, tel.89 521 04 47, 89 521 04 55,

2). Punkt Pomocy Społecznej nr 2, ul. Kajki 6, tel. 89 521 04 80, 89 535 32 45,

3). Punkt Pomocy Społecznej nr 3, al. Przyjaciół 40, tel. 89 535 21 08, 89 527 62 13,

4). Punkt Pomocy Społecznej nr 4, ul. Mochnackiego 37, tel. 89 534 90 96, 89 521 34 73,

5). Punkt Pomocy Społecznej nr 5, ul. Żołnierska 47, tel. 89 521 04 39, 89 522 65 92,

6). Punkt Pomocy Społecznej nr 6, ul. Świtycz-Widackiej 3/112, tel. 89 521 04 59,

7). Punkt Pomocy Społecznej nr 7, ul. Świtezianki 4a, tel. 89 521 04 44,

8). Punkt Pomocy Społecznej nr 8, ul. Wańkowicza 5, tel. 89 544 11 41, 89 526 42 46,

9). Punkt Pomocy Społecznej nr 9, ul. Żytnia 71, tel. 89 527 88 50,

10). Punkt Pomocy Społecznej nr 10, ul. Knosały 3/5 tel. 89 521 04 01, 89 521 04 02,

11). Punkt Pomocy Społecznej nr 11, ul. Świtycz-Witackiej 3/112, tel. 89 541 67 71,

12). Punkt Pomocy Społecznej nr 12, ul. Partyzantów 3, tel. 89 521 86 18, 89 526 02 34.

2. Miejski Ośrodek Poradnictwa Specjalistycznego i Socjalnego, ul. Knosały3/5 (III piętro), tel. 89 521-04-53, w nim miedzy innymi Grupa Wsparcia dla Rodzin Osób z Choroba Psychiczną,

3. Centrum Informacji i Koordynacji Pomocy Społecznej, al. Piłsudskiego 61A, 89 535 90 44,

4. Środowiskowy Dom Samopomocy dla Osób z Zaburzeniami Psychicznymi „Wyspa” MOPS w Olsztynie, ul. Wyspiańskiego 2, 89 521-04-48,

5.Środowiskowy Dom Samopomocy dla Osób z Zaburzeniami Psychicznymi „Dworek” MOPS w Olsztynie, ul. Królowej Jadwigi 4, tel. 89 527-07-53,

6.Środowiskowe Domy Samopomocy dla osób niepełnosprawnych intelektualnie i z innymi zakłóceniami czynności psychicznych Polskiego Związku Niewidomych, ul. Paukszty 57,
tel. 89 542-89-13,

6.1. Środowiskowy Dom Samopomocy „Tezeusz”, Olsztyn ul. Paukszty 57,

6.2. Środowiskowy Dom Samopomocy „Dedal”, Olsztyn ul. Paukszty 57,

6.3. Środowiskowy Dom Samopomocy „Ariadna”, Olsztyn ul. Paukszty 57,

7. Środowiskowy Dom Samopomocy dla Osób z Zaburzeniami Psychicznymi „Leśna Chata”, ul. Fałata 23 K, tel. 89 535-66-00,

8. Środowiskowy Dom Samopomocy „Barka” dla osób z niepełnosprawnością intelektualną, prowadzony przez Stowarzyszenie „Nie lękaj się”, ul. Artyleryjska 8, tel. 601 495 330,

9. Środowiskowy Dom Samopomocy „Pomost” Stowarzyszenie Liderów Współdziałania Pomocy Społecznej i Medycznej na rzecz Osób Niepełnosprawnych i Starszych „POMOST” ul. Leyka 17, tel. 89 523-72-39,

10. Środowiskowy Dom Samopomocy dla osób z zaburzeniami psychicznymi i upośledzeniem intelektualnym prowadzony przez Polskie Stowarzyszenie na rzecz Osób z Upośledzeniem Umysłowym Koło w Olsztynie, ul. Siewna 78 tel. 89 721-11-01,

11. Środowiskowy Dom Samopomocy „Centrum Alzheimera – Dar Serca” ul. Artyleryjska 31/11, tel. 696 100 556,

12. Ośrodek Wsparcia dla Dzieci i Młodzieży Niepełnosprawnej MOPS w Olsztynie,
ul. Świtezianki 4, tel. 89 521-04-43,

13. Ośrodek Rehabilitacyjno-Edukacyjno-Wychowawczy oraz Ośrodek Wczesnej Interwencji prowadzone przez Polskie Stowarzyszenie na rzecz Osób z Upośledzeniem Umysłowym Koło w Olsztynie, ul. Żołnierska 27, tel. 89 533-05-32 w tym

14.Ośrodek Wsparcia dla Matek z Małoletnimi Dziećmi i Kobiet w Ciąży, ul. Jagiełły 5, tel. 89 523-61-77,
15. Ośrodki Wsparcia dla dzieci i młodzieży,

1). ul. Rzepakowa 12, tel. 89 521-04-54,

2). ul. Wiecherta 23A, tel. 89 541-90-58,

16. Ośrodek Wsparcia i Opieki nad Dzieckiem i Rodziną, ul. Wańkowicza 3, tel. 89 5441155,

17. Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie, ul. Bałtycka 37A,
tel. 89 527 57 11,

18. Ośrodek Interwencji Kryzysowej Dla Ofiar Przemocy w Rodzinie Olsztyn prowadzony przez Olsztyńskie Stowarzyszenie Pomocy Dzieciom „Stokrotka”, ul. Puszkina 13, tel. 535 71 15,
19. Miejski Zespół Profilaktyki i Terapii Uzależnień, al. Wojska Polskiego 8, tel.89 535-77-78,
1). Dział Pomocy Rodzinie, al. Wojska Polskiego 8, tel. 89 535-77-78,

2). Punkt Pomocy Dzieciom: „Promyk”, ul. Niepodległości 85, tel. 89 521-35-13

3). Dział Terapii, ul. Pstrowskiego 36, tel. 89 542-94-66,

4). Dział Profilaktyki, al. Wojska Polskiego 8, tel. 89 535 77 78,

5). Ambulatorium dla Nietrzeźwych, ul. Metalowa 5, tel. 89 533 13 68,

6). Gminna Komisja Rozwiązywania Problemów Alkoholowych, al. Wojska Polskiego 8, tel. 89 535 77 78,

20. Warsztaty Terapii Zajęciowej prowadzone przez Polskie Stowarzyszenie na rzecz Osób
z Upośledzeniem Umysłowym Koło w Olsztynie, ul. Traktorowa 35, tel. 89 527-80-61,

21. Warsztaty Terapii Zajęciowej prowadzone przez Stowarzyszenie Wspomagania Rozwoju Dzieci w Olsztynie, ul. Turowskiego 1, tel. 89 538-92-50, w tym ul. Bałtycka 45, tel. 89 527-05-63.
22. Dom Pomocy Społecznej dla Osób z Upośledzeniem Umysłowym „Zielone Wzgórze” prowadzony przez Polskie Stowarzyszenie na rzecz Osób z Upośledzeniem Umysłowym Koło w Olsztynie, ul. Traktorowa 35, tel. 89 527-80-61,

23. Dom Pomocy Społecznej „Laurentius” i Dom Opieki „Laurentius” ul. Hozjusza 19, tel.89 522 13 00.

24. Dom Pomocy Społecznej ul. Bałtycka 37 A, tel. 89 521 33 93, 89 521 80 02

25. Dom Pomocy Społecznej „Kombatant”, ul. Fałata 23, tel. 89 535 66 00
26. Dom Pomocy Społecznej PZN ul. Paukszty 57, Tel 89 542 75 82, 89 542 89 13

Ośrodki i placówki szkolno-wychowawcze oraz Poradnie Psychologiczno– Pedagogiczne:
1. Specjalny Ośrodek Szkolno-Wychowawczy, al. Piłsudskiego 42, tel. 89 533-52-80,
w tym:

1). Szkoła Podstawowa Nr 8 Specjalna dla uczniów z upośledzeniem umysłowym
w stopniu lekkim,

2). Szkoła Podstawowa Nr 28 Specjalna dla uczniów z upośledzeniem umysłowym
w stopniu umiarkowanym, znacznym i głębokim,

3). Gimnazjum Nr 18 Specjalne dla uczniów z upośledzeniem umysłowym
w stopniu lekkim,

4). Gimnazjum Nr 21 Specjalne dla uczniów z upośledzeniem umysłowym
w stopniu umiarkowanym, znacznym i głębokim,
5). Zasadnicza Szkoła Zawodowa Nr 6 Specjalna dla uczniów z upośledzeniem umysłowym w stopniu lekkim,

6). Szkoła Specjalna Przysposabiająca do Pracy dla uczniów z upośledzeniem umysłowym
w stopniu umiarkowanym,

7). Przedszkole dla dzieci z upośledzeniem umysłowym w stopniu umiarkowanym.

2. Zespół Placówek Edukacyjnych, ul. Turowskiego 1, tel. 89 538-92-50, w tym:

1). Szkoła Podstawowa Specjalna Nr 4,

2). Przedszkole Specjalne Nr 11,

3). Przedszkole Integracyjne Nr 25,

4). Gimnazjum Nr 1 w Olsztynie,

3. Zespół Placówek Opiekuńczo-Wychowawczych, Edukacyjnych i Diagnostycznych,
ul. Pstrowskiego 5A, tel. 89 527-90-12, w nim miedzy innymi Pogotowie Opiekuńcze.

4. Punkt Pomocy Psychologicznej przy Uniwersytecie Warmińsko-Mazurskim,
ul. Głowackiego 17, tel. 89 524-62-24.

5. Poradnie Psychologiczno-Pedagogiczne:

1). Poradnia Psychologiczno-Pedagogiczna NR 1 ul. Kopernika 45, 89 527-20-03,

2). Poradnia Psychologiczno-Pedagogiczna NR 2 ul. Jagiellończyka 5/6, tel. 89 527-40-17,

3). Poradnia Psychologiczno-Pedagogiczna NR 3 ul. Kościuszki 68, tel. 89 527-23-47.

6. Świetlice Terapeutyczne,

1). Świetlica Terapeutyczna NR 1, ul. Niedziałkowskiego 21/2, tel. 89 535-75-00,

2). Świetlica Terapeutyczna NR 2, ul. Jarocka 65, tel. 89 541-94-07.

Organizacje pozarządowe:

1. Olsztyńskie Stowarzyszenie Pomocy Psychicznie i Nerwowo Chorym, al. Wojska Polskiego 35 w tym „Terapeutyczny Klub Pacjenta” oraz „Alzheimerowska grupa wsparcia dla rodzin i opiekunów” (przy Wojewódzkim Zespole Lecznictwa Psychiatrycznego
w Olsztynie), tel. 89 678 52 74, 89 678 52 71,

2. Warmińsko-Mazurskie Stowarzyszenie Pomocy Dzieciom z Niepełnosprawnością Ruchowa i Niepełnosprawnością Sprzężoną w Olsztynie, ul. Jeziołowicza 20/14, tel. 89 541-56-53,

3. Polskie Stowarzyszenie Sportowe Osób Upośledzonych Umysłowo „Olimpiady Specjalne – Polska”, al. Piłsudskiego 56A, tel. 89 533-00-86,

4. Warmińsko-Mazurskie Stowarzyszenie Rodzin, Opiekunów i Przyjaciół Osób z Zespołem Downa „Strzał w 10”, al. Piłsudskiego 56A, tel. 89 523-52-93,

5. Stowarzyszenie „BĄDŹ DOBREJ MYŚLI”, dla osób chorych na schizofrenię i zaburzenia urojeniowe oraz ich rodzin, ul. Kardynała Wyszyńskiego 8 lok 56, badzdobrejmysli@o2.pl tel. 660 141 742, 503 765 907.

6. Stowarzyszenie „JESTEM POMAGAM WSPIERAM” ul. Kołobrzeska 14/25 tel.
604-224-053, tel. 502-133-432,
7. „CARITAS” Archidiecezji Warmińskiej, ul. Grunwaldzka 45, tel. 89 523-64-02, w tym:

1). Ośrodek Interwencji Kryzysowej,

2). Hostel dla Ofiar Przemocy.

8. Olsztyńskie Stowarzyszenie Pomocy Dzieciom z Rodzin z Problemem Alkoholowym „Stokrotka”, ul. Puszkina 13, tel. 89 535-71-15,

9. Warmińsko-Mazurskie Stowarzyszenie Pomocy Rodzinie „Sukurs”, ul. Kopernika 45, tel. 89 527-33-44, w tym:

1). Świetlica Osiedlowa „Iskierka” ul. Grunwaldzka 9,

2). Świetlica Osiedlowa „Promyk” ul. Sikiryckiego 9,

10. Katolickie Stowarzyszenie Opieki nad Dzieckiem i Rodziną im. Św. Brata Alberta,
al. Piłsudskiego 42, tel. 89 533-91-69.

11. Olsztyński Telefon Zaufania „Anonimowy Przyjaciel”, ul. telefon całodobowy 89 19 288 lub 89 527 00 00

12. Olsztyńskie Towarzystwo „Amazonki”, Al. Wojska Polskiego 37 budynek „H”, tel. 89 5398289, 502354334, 502352884.

13. Towarzystwo Rodzin i Przyjaciół Dzieci Uzależnionych „Powrót z "U" ul. Kopernika 45, tel. 89 527-33-44,

14. Stowarzyszenie "MONAR" Punkt Konsultacyjny, Al. Wojska Polskiego 8A/3, tel. 89 527-22-09.

Inne instytucje i placówki służące pomocą i wparciem na terenie Olsztyna:

1. Miejski Zespół Rehabilitacji Zawodowej i Społecznej Osób Niepełnosprawnych, ul. Prosta 3A, tel. 89 535-25-59, w tym:

1). Miejski Zespół do spraw Orzekania o Niepełnosprawności,

2).Ośrodek Informacji Osób Niepełnosprawnych, tel. 89 527-90-59.

2. Miejski Urząd Pracy, al. Piłsudskiego 64 b, tel. 89 5372800.
3. Centrum Integracji Społecznej, al. Wojska Polskiego 33, tel. 89 534-80-35, w tym Klub Integracji Społecznej.

4. Rodzinny Ośrodek Diagnostyczno-Konsultacyjny w Olsztynie, ul. Dąbrowszczaków 2, tel. (89) 533-21-69.

5. PEFRON Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych, ul. Kopernika 46 b, tel. 89 534-91-51.

6. Warmińsko-Mazurski Sejmik Osób Niepełnosprawnych, Al. Marszałka Józefa Piłsudskiego 7/9 pok. 14, tel. 89 523 22 14, tel. 089 535 15 50 w nim Centrum Informacyjno – Szkoleniowe, tel. 89 523 22 14, 89 535 15 50.

7. Okręgowa Izba Pielęgniarek i Położnych Regionu Warmii i Mazur w Olsztynie
ul. Krasickiego 6, tel. 895412267 .
8. Szkoła Policealna im. prof. Zbigniewa Religi w Olsztynie, ul. Mariańska 3A, tel. (89) 527-44-62,
III. Dane statystyczne i epidemiologiczne z zakresu zdrowia psychicznego dotyczące miasta Olsztyna.

Informacje oraz dane statystyczne przekazane przez Warmińsko – Mazurski Oddział Wojewódzki Narodowego Funduszu Zdrowia z zakresu psychiatrycznej opieki zdrowotnej wskazują, iż poziom zabezpieczenia potrzeb zdrowotnych społeczeństwa miasta Olsztyna
w zakresie poradni zdrowia psychicznego, poradni terapii uzależnień od alkoholu jest bardzo dobry i dorównuje przeciętnej krajowej. Są to poradnie szczebla podstawowego, do których wszyscy mieszkańcy z terenu Olsztyna mają dostęp. W przypadku leczenia terapii uzależnień od substancji psychoaktywnych, mimo iż w Olsztynie znajduje się poniżej średniej krajowej, Warmińsko – Mazurski Oddział Wojewódzki Narodowego Funduszu Zdrowia nie planuje zwiększenia środków na te usługi. Wynika to z tego, iż w ostatnich trzech latach zaobserwowano spadek zapotrzebowania na tego rodzaju świadczenia.

Narodowy Fundusz Zdrowia, zgodnie z wytycznymi Rady Ministrów zapisanymi
w rozporządzeniu w sprawie Narodowego Programu Ochrony Zdrowia Psychicznego, tak jak właściwe ministerstwa i samorządy województw, powiatów i gmin, również jest realizatorem tego Programu. Warmińsko – Mazurski Oddział Wojewódzki Narodowego Funduszu Zdrowia od roku 2013 planuje realizowanie założeń zawartych w Narodowym Programie Ochrony Zdrowia Psychicznego poprzez kontraktowanie nowych zakresów świadczeń to jest:

1). oddział dzienny leczenia zaburzeń nerwicowych – Olsztyn;

2). poradnia leczenia zaburzeń nerwicowych - Olsztyn;

3). poradnia leczenia uzależnień – Olsztyn, oraz w latach następnych w zależności
od możliwości finansowych Oddziału rozwój pośrednich form lecznictwa w postaci oddziałów dziennych.

Poniżej prezentujemy opracowane i przekazane przez Warmińsko – Mazurski Oddział Wojewódzki Narodowego Funduszu Zdrowia dane statystyczne dotyczące funkcjonowania opieki zdrowotnej w zakresie psychiatrii i leczenia uzależnień na terenie miasta Olsztyna.

Tabela Nr 1

Wykaz podmiotów leczniczych:

	Nazwa Świadczeniodawcy
	Kod pocztowy
	Miejscowość
	Ulica,
 nr domu
	Nazwa zakresu

	AKSON" PORADNIA ZDROWIA PSYCHICZNEGO ODDZIAŁ DZIENNY
	10802
	OLSZTYN
	SIELSKA 34
	·
ŚWIADCZENIA DZIENNE PSYCHIATRYCZNE DLA DOROSŁYCH

	
	
	
	
	·
ŚWIADCZENIA PSYCHIATRYCZNE AMBULATORYJNE DLA DOROSŁYCH

	PRZYCHODNIA PSYCHOTERAPII PROFILAKTYKI I LECZENIA UZALEŻNIEŃ - NIEPUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ
	10295
	OLSZTYN
	PUSZKINA 13
	·
PROGRAM LECZENIA SUBSTYTUCYJNEGO

	
	
	
	
	·
ŚWIADCZENIA DZIENNE LECZENIA UZALEZNIEŃ

	
	
	
	
	·
ŚWIADCZENIA TERAPII UZALEŻNIENIA I WSPÓŁUZALEŻNIENIA OD ALKOHOLU

	
	
	
	
	·
ŚWIADCZENIA TERAPII UZALEŻNIENIA OD SUBSTANCJI PSYCHOAKTYWNYCH INNYCH NIŻ ALKOHOL

	SAMODZIELNY PUBLICZNY ZAKŁAD OPIEKI ZDROWOTNEJ MINISTERSTWA SPRAW WEWNĘTRZNYCH Z WARMIŃSKO-MAZURSKIM CENTRUM ONKOLOGII W OLSZTYNIE
	10228
	OLSZTYN
	WOJSKA POLSKIEGO 37
	·
ŚWIADCZENIA PSYCHIATRYCZNE AMBULATORYJNE DLA DOROSŁYCH

	UNIWERSYTECKI SZPITAL KLINICZNY W OLSZTYNIE
	10082
	OLSZTYN
	WARSZAWSKA 30
	·
ŚWIADCZENIA PSYCHIATRYCZNE AMBULATORYJNE DLA DOROSŁYCH

	WOJEWÓDZKI SPECJALISTYCZNY SZPITAL DZIECIĘCY IM. PROF. DR STANISŁAWA POPOWSKIEGO
	10561
	OLSZTYN
	ŻOŁNIERSKA 18A
	·
ŚWIADCZENIA DLA OSÓB Z AUTYZMEM DZIECIĘCYM LUB INNYMI CAŁOŚCIOWYMI ZABURZENIAMI ROZWOJU

	
	
	
	
	·
ŚWIADCZENIA PSYCHOLOGICZNE

	WOJEWÓDZKI ZESPÓŁ LECZNICTWA PSYCHIATRYCZNEGO W OLSZTYNIE
	10228
	OLSZTYN
	WOJSKA POLSKIEGO 35
	·
LECZENIE ALKOHOLOWYCH ZESPOŁÓW ABSTYNENCYJNYCH (DETOKSYKACJA)

	
	
	
	
	·
LECZENIE ŚRODOWISKOWE (DOMOWE)

	
	
	
	
	·
LECZENIE UZALEŻNIEŃ, W TYM ŚWIADCZENIA TERAPII UZALEŻNIENIA OD ALKOHOLU

	
	
	
	
	·
LECZENIE ZESPOŁÓW ABSTYNENCYJNYCH PO SUBSTANCJACH PSYCHOAKTYWNYCH (DETOKSYKACJA)

	
	
	
	
	·
ŚWIADCZENIA PSYCHIATRYCZNE DLA DZIECI I MŁODZIEŻY

	
	
	
	
	·
ŚWIADCZENIA DZIENNE PSYCHIATRYCZNE DLA DOROSŁYCH

	
	
	
	
	·
ŚWIADCZENIA DZIENNE PSYCHIATRYCZNE REHABILITACYJNE DLA DOROSŁYCH

	
	
	
	
	·
ŚWIADCZENIA DZIENNE TERAPII UZALEŻNIENIA OD ALKOHOLU

	
	
	
	
	·
ŚWIADCZENIA PSYCHIATRYCZNE AMBULATORYJNE DLA DOROSŁYCH

	
	
	
	
	·
ŚWIADCZENIA PSYCHIATRYCZNE AMBULATORYJNE DLA DZIECI I MŁODZIEŻY

	
	
	
	
	·
ŚWIADCZENIA PSYCHIATRYCZNE DLA DOROSŁYCH

	
	
	
	
	·
ŚWIADCZENIA W IZBIE PRZYJĘĆ SZPITALA – UE

	
	
	
	
	·
ŚWIADCZENIA W IZBIE PRZYJĘĆ SZPITALA (RYCZAŁT DOBOWY)

Tabela Nr 2

Liczba pacjentów, liczba porad/hospitalizacji, migracja, liczba pacjentów pierwszorazowych oraz finansowanie w latach 2008-2013.

	rok
	liczba pacjentów pierwszorazowych #
	liczba pacjentów
	liczba porad
	mieszkańcy wyjeżdżający
	mieszkańcy przyjeżdżający
	finansowanie świadczeń

	2008
	12 335
	14 687
	54 379
	214
	7 965
	18 349 918 zł

	2009
	12 374
	14 720
	51 973
	210
	7 949
	19 202 660 zł

	2010
	11 008
	13 975
	49 859
	173
	7 412
	20 421 960 zł

	2011
	11 585
	14 423
	52 587
	172
	7 631
	21 231 352 zł

	2012
	8 101*
	11 310*
	28 568*
	129*
	5 876*
	22 979 819 zł

	2013 plan
	
	
	
	
	
	24 297 952 zł

Wyjaśnienie * - dane z realizacji umów do 30.06.2012

IV. Założenia, Cele i Priorytety Programu Ochrony Zdrowia Psychicznego dla miasta Olsztyna.

Wielosektorowy charakter Narodowego Programu Ochrony Zdrowia Psychicznego (NPOZP) wymaga włączenia się wielu podmiotów i organizacji w jego realizację. Podmiotami realizującymi Program są ministrowie właściwi ze względu na cele Programu, Narodowy Fundusz Zdrowia, samorządy województw, powiatów i gmin.

Samorządy szczebla gminnego są zobligowane do realizacji zadań, które ściśle określa Rozporządzenie Rady Ministrów z dnia 28 grudnia 2010 roku w sprawie Narodowego Programu Ochrony Zdrowia Psychicznego. Są to:

1.
Promocja zdrowia psychicznego i zapobieganie zaburzeniom psychicznym,

1.1.
Upowszechnianie wiedzy na temat zdrowia psychicznego, kształtowanie zachowań i stylów życia korzystnych dla zdrowia psychicznego, rozwijanie umiejętności radzenia sobie w sytuacjach zagrażających zdrowiu psychicznemu,

1.2.
Zapobieganie zaburzeniom psychicznym,

1.3.
Zwiększenie integracji społecznej osób z zaburzeniami psychicznymi,

1.4.
Organizacja systemu poradnictwa i pomocy w stanach kryzysu psychicznego,

2.
Zapewnienie osobom z zaburzeniami psychicznymi wielostronnej i powszechnie dostępnej opieki zdrowotnej oraz innych form opieki i pomocy niezbędnych do życia w środowisku rodzinnym i społecznym,.

2.1.
Upowszechnienie środowiskowego modelu psychiatrycznej opieki zdrowotnej,

2.2.
Upowszechnienie zróżnicowanych form pomocy i oparcia społecznego,

2.3.
Aktywizacja zawodowa osób z zaburzeniami psychicznymi,

2.4.
Skoordynowanie różnych form opieki i pomocy.

Dnia 5 grudnia 2011 Prezydent Miasta Olsztyna Zarządzeniem nr 442 powołał Zespół koordynujący realizację Programu Ochrony Zdrowia Psychicznego dla Miasta Olsztyna, który tworzy i będzie koordynował i monitorował jego wdrażanie jak również realizację założonych w nim celów. W celu zapewnienia jak najwyższego poziomu dokumentu zarówno pod względem zawartych w nim informacji i wskazówek jak również koncepcji i kierunku szerzenia profilaktyki i ochrony zdrowia psychicznego naszych mieszkańców uzyskaliśmy podczas tworzenia i realizowania powyższego Programu wsparcie i doradztwo ekspertów.

Podczas tworzenia Programu, kierowano się założeniami aby ten dokument zawierał kompendium wiedzy praktycznej z zakresu zdrowia psychicznego między innymi poprzez uwzględnienie w nim potrzeb ludności w zakresie zdrowia psychicznego i opieki psychiatrycznej oraz dostosowanie do nich skoordynowanej działalności różnych form pomocy i oparcia społecznego oraz aktywizacji zawodowej.

Główny cel Programu Ochrony Zdrowia Psychicznego dla miasta Olsztyna:

"POPRAWA FUNKCJONOWANIA SYSTEMU OPIEKI

NAD OSOBAMI Z PROBLEMAMI PSYCHICZNYMI W OLSZTYNIE "

Cele szczegółowe:

1. Stworzenie systemu informowania o dostępnych formach pomocy i wsparcia
z zakresu zdrowia psychicznego na terenie Olsztyna.

2. Promocja zdrowia psychicznego, zapobieganie problemom psychicznym oraz kształtowanie tolerancyjnych postaw ze strony społeczeństwa wobec osób cierpiących
na zaburzenia, upośledzenia i choroby psychiczne.

3. Kontynuacja działań w celu zapewnienia osobom cierpiącym na zaburzenia, upośledzenia i choroby psychiczne oraz ich rodzinom wsparcia i dostępu do wielostronnych świadczeń.

4. Usprawnianie współpracy między podmiotami działającymi w obszarze ochrony zdrowia psychicznego.

Zadania w ramach celów szczegółowych, ich realizatorzy oraz wskaźniki monitorujące realizację zadania.

1. Cel szczegółowy: Stworzenie systemu informowania o dostępnych formach pomocy
i wsparcia z zakresu zdrowia psychicznego na terenie Olsztyna.

Zadania:

1. Utworzenie narzędzi systemu informacji to jest:

1 a. informatora papierowego - broszury,

1 b. informacji telefonicznej,

1 c. informatora on line - zakładki na internetowej stronie Urzędu Miasta Olsztyna,

poprzez:

2. Zebranie informacji od podmiotów realizujących zadania z zakresu zdrowia psychicznego o rodzajach udzielanych przez nich świadczeń oraz informacji o miejscu i czasie ich udzielania.

3. Utworzenie, wydrukowanie i systematyczna dystrybucja informatora papierowego.

4. Ustalenie listy podmiotów prowadzących punkty informacji telefonicznej w ramach systemu informacji telefonicznej.

5. Określenie godzin działania punktów informacji telefonicznej.

6.Udzielanie informacji w oparciu o opracowany informator papierowy.

7. Przygotowanie i publikowanie w zakładce „Program Ochrony Zdrowia Psychicznego dla Miasta Olsztyna” na stronie internetowej Urzędu Miasta Olsztyna, informacji w oparciu
o opracowany informator papierowy.

8. Systematyczne uzupełnianie i aktualizowanie danych zawartych w informatorach ,

Realizatorzy:

Wszystkie podmioty działające w zakresie ochrony zdrowia psychicznego w Olsztynie.

Koordynator realizacji zadań:

Wydział Zdrowia i Polityki Społecznej Urzędu Miasta Olsztyna.

Wskaźniki monitorujące realizację zadania:

1). Ilość wydanych informatorów,

2). Ilość rozdystrybuowanych informatorów papierowych,

3). Ilość podmiotów prowadzących punkty informacji telefonicznej,

4). Ilość udzielonych informacji telefonicznych,

5). Ilość wejść na zakładkę „Program Ochrony Zdrowia Psychicznego dla Miasta Olsztyna” na stronie internetowej Urzędu Miasta Olsztyna,

6). Ilość naniesionych aktualizacji,

7). Ilość przekazanych informacji z instytucji i organizacji,

2. Cel szczegółowy: Promocja zdrowia psychicznego, zapobieganie problemom psychicznym oraz kształtowanie tolerancyjnych postaw ze strony społeczeństwa wobec osób cierpiących na zaburzenia, upośledzenia i choroby psychiczne.

Zadania:

1. Prowadzenie kampanii społecznych promujących postawę tolerancji wobec osób cierpiących na zaburzenia, upośledzenia czy choroby psychiczne oraz obrazującej główne problemy osób z problemami psychicznymi.

2. Współpraca podczas prowadzenia kampanii z lokalnymi mediami, jednostkami oświatowymi, zakładami opieki zdrowotnej i innymi podmiotami działającymi w obszarze ochrony zdrowia psychicznego,

3. Prezentowanie dorobku artystycznego osób z zaburzeniami psychicznymi podczas wernisaży, festynów i innych spotkań edukacyjno-kulturalnych czy prozdrowotnych,

4. Wspieranie szkół i innych placówek w procesie kształcenia i wychowania uczniów z zaburzeniami w rozwoju.

5. Poradnictwo psychologiczno-pedagogiczne dla rodziców i opiekunów prawnych osób
z zaburzeniami zdrowia psychicznego.

6. Realizacja programów profilaktycznych z zakresu zdrowia psychicznego.

7. Dofinansowywanie realizowanych programów profilaktycznych z zakresu zdrowia psychicznego.

8. Wspieranie realizatorów programów profilaktycznych kierowanych do osób i grup zagrożonych ryzykiem występowania zaburzeń zdrowia psychicznego.

9. Przeprowadzenie ankiety dotyczącej kierunku zmian w zakresie wiedzy i postaw odbiorców kampanii dotyczących zdrowia psychicznego.

Realizatorzy:

Wszystkie podmioty działające w zakresie ochrony zdrowia psychicznego w Olsztynie.

Koordynator realizacji zadań:

Wydział Zdrowia i Polityki Społecznej Urzędu Miasta Olsztyna

Wskaźniki monitorujące realizację zadania:

1). Ilość przeprowadzonych kampanii społecznych,

2). Ilość podmiotów współuczestniczących w prowadzeniu kampanii,

3). Ilość inicjatyw, w trakcie których prezentowany był dorobek artystyczny osób
z problemami psychicznymi,

4). Ilość działań wspierających szkoły i inne placówki w procesie kształcenia i wychowania uczniów z zaburzeniami rozwoju,

5). Ilość placówek, które otrzymały wsparcie w procesie kształcenia i wychowania uczniów
z zaburzeniami rozwoju,

6). Ilość udzielonych porad przez poradnie psychologiczno-pedagogiczne dla rodziców
i opiekunów prawnych osób z zaburzeniami zdrowia psychicznego,

7). Ilość zrealizowanych programów profilaktycznych z zakresu zdrowia psychicznego,

8). Ilość realizatorów programów profilaktycznych z zakresu zdrowia psychicznego,

9). Liczba odbiorców zrealizowanych programów profilaktycznych z zakresu zdrowia psychicznego,

10). Ilość dofinansowanych zrealizowanych programów profilaktycznych z zakresu zdrowia psychicznego.

11). Kwota przekazanych z budżetu Gminy dotacji na realizacje programów profilaktycznych z zakresu zdrowia psychicznego,

12). Liczba podjętych działań, w ramach których udzielono wsparcia dla realizatorów programów profilaktycznych kierowanych do osób i grup zagrożonych ryzykiem występowania zaburzeń zdrowia psychicznego.

13). Liczba uczestników ankiety dotyczącej kierunku zmian w zakresie wiedzy i postaw odbiorców kampanii dotyczących zdrowia psychicznego.

3. Cel szczegółowy: Kontynuowanie działań w celu zapewnienia osobom cierpiącym
na zaburzenia, upośledzenia i choroby psychiczne oraz ich rodzinom wsparcia i dostępu do wielostronnych świadczeń.

Zadania:

1. Instruktaż dla rodziny jak funkcjonować i opiekować się osobą niepełnosprawną.

2. Poradnictwo psychologiczno-pedagogiczne dla rodziców i opiekunów prawnych osób
z zaburzeniami zdrowia psychicznego, grupy wsparcia.
3. Integracja środowisk, instytucji, organizacji działających na rzecz osób z problemami psychicznymi i ich rodzin w celu udostępnienia wielostronnych świadczeń.

Realizatorzy:

Wszystkie podmioty działające w zakresie ochrony zdrowia psychicznego w Olsztynie.

Koordynator realizacji zadań:

Wydział Zdrowia i Polityki Społecznej Urzędu Miasta Olsztyna.

Wskaźniki monitorujące realizację zadania:

1. Ilość spotkań instruktażowych z rodzinami.
2. Liczba szkoleń dla kadry pedagogicznej jednostek oświatowych z zakresu zaburzeń w rozwoju dzieci oraz na temat pracy z uczniami ze specjalnymi potrzebami edukacyjnymi.

3. Liczba szkoleń dla rodziców dzieci uczęszczających do jednostek oświatowych z zakresu zaburzeń w rozwoju dzieci.

4. Liczba udzielonych porad i konsultacji

4. Cel szczegółowy: Usprawnianie współpracy między podmiotami działającymi
w obszarze ochrony zdrowia psychicznego.

Zadania:

1. Stała i systematyczna współpraca podmiotów działających w obszarze ochrony zdrowia psychicznego.

2. Systematyczna wymiana informacji dotyczących miedzy innymi zmian czy aktualizacji przepisów i aktów prawnych z zakresu ochrony zdrowia psychicznego, (czy na przykład druków, wymiany informacji na temat obszarów w których potrzebna jest pomoc wolontariuszy, itp..)

3. Coroczne spotkania przedstawicieli jednostek realizujących zadania w zakresie zdrowia psychicznego z różnych dziedzin w celu wymiany doświadczeń i informacji.

4. Współpraca z wolontariuszami i organizacjami wolontariackimi w różnych dziedzinach promocji i profilaktyki zdrowia psychicznego.

Realizatorzy:

Wszystkie podmioty działające w zakresie ochrony zdrowia psychicznego w Olsztynie.

Koordynator realizacji zadań:

Wydział Zdrowia i Polityki Społecznej Urzędu Miasta Olsztyna
Wskaźniki monitorujące realizację zadania:

1). Ilość spotkań przedstawicieli jednostek realizujących zadania w zakresie zdrowia psychicznego z różnych dziedzin w celu wymiany informacji na temat zmian czy aktualizacji przepisów, aktów prawnych itp.,

2). Ilość inicjatyw związanych ze współpracą z wolontariuszami i organizacjami wolontariackimi w celu realizacji zadań wynikających z zapisów Programu,

3). Ilość organizacji wolontariackich, z którymi nawiązano współpracę na realizacje zadań wynikających z zapisów Programu,

5). Ilość wolontariuszy biorących udział w zadaniach z zakresu promocji i profilaktyki zdrowia psychicznego wynikających z zapisów Programu

Priorytety promocji zdrowia psychicznego dla miasta Olsztyna:

1.
Zwiększenie świadomości mieszkańców Olsztyna o dostępnych formach opieki, wsparcia i pomocy w zakresie zdrowia psychicznego.

2.
Prowadzenie działań profilaktycznych w zakresie zdrowia psychicznego skierowanych do wszystkich grup wiekowych.

3.
Propagowanie zdrowego stylu życia, ze szczególnym podkreśleniem jego wpływu
na zachowanie zdrowia psychicznego.

4.
Kształtowanie właściwych postaw społecznych wobec osób z zaburzeniami psychicznymi, a zwłaszcza zrozumienia i tolerancji oraz przeciwdziałanie wykluczeniu społecznemu osób zaburzeniami psychicznymi.

Ze względu na fakt, iż Olsztyn położony jest na terenie województwa warmińsko- mazurskiego, priorytety promocji zdrowia psychicznego dla tego obszaru przyjęte
w „Programie ochrony zdrowia psychicznego w województwie warmińsko-mazurskim
na lata 2011-2015” są również priorytetami dla naszego miasta.

Lista priorytetów promocji zdrowia psychicznego na obszarze województwa warmińsko-mazurskiego:
1. Wspieranie rodzicielstwa i pierwszych lat życia dziecka
2. Promowanie zdrowia psychicznego w szkołach

3. Promocja zdrowia psychicznego w miejscu pracy

4. Wspieranie zdrowego psychicznie starzenia się

5. Zajmowanie się grupami zagrożonymi zaburzeniami psychicznymi

6. Zapobieganie depresji i samobójstwom

7. Zapobieganie przemocy i szkodliwemu używaniu substancji psychoaktywnych

8. Zaangażowanie podstawowej i specjalistycznej opieki zdrowotnej

9. Zmniejszenie upośledzenia społecznego i zapobieganie stygmatyzacji

10. Nawiązanie współpracy z innymi sektorami

V. Narzędzia Programu Ochrony Zdrowia Psychicznego dla miasta Olsztyna.
Jednym z najważniejszych aspektów Programu Ochrony Zdrowia Psychicznego dla Miasta Olsztyna jest stworzenie łatwego i szybkiego dostępu do informacji, dzięki której w szybki
i prosty sposób osoby tego potrzebujące zostaną ukierunkowane na właściwą drogę procesu leczenia, opieki bądź wsparcia. Dążymy do stworzenia dobrze funkcjonującego systemu informowania w mieście. Dostępnego dla wszystkich. Dostępnego w dogodny dla zainteresowanego zdobyciem informacji czy wsparcia sposób. Zawierającego aktualne informacje z zakresu ochrony zdrowia psychicznego. Dostępnego bez względu na porę dnia. Dlatego też, zgodnie z obranymi celami tego Programu, system informacji na temat świadczeń, dostępnych form pomocy i wsparcia z zakresu ochrony zdrowia psychicznego oraz instytucji, w których są one udzielane zostanie udostępniony w postaci trzech narzędzi Programu Ochrony Zdrowia Psychicznego dla Miasta Olsztyna.

1. Informator papierowy - broszura.
2. Informator telefoniczny - informacja udzielana przez telefon w punktach informacji telefonicznej rozmieszczonych w jednostkach organizacyjnych Gminy Olsztyn.

3. Informator on line - zakładka „Programu Ochrony Zdrowia Psychicznego dla Miasta Olsztyna” na stronie internetowej Urzędu Miasta Olsztyna.

VI. Udzielane świadczenia i realizowane działania z wielosektorowego obszaru ochrony zdrowia psychicznego podejmowane przez placówki znajdujące się na terenie Olsztyna.

Opieka stacjonarna.

1. Wojewódzki Zespół Lecznictwa Psychiatrycznego,

al. Wojska Polskiego 35, tel. 89 678-53-53.

Wojewódzki Zespół Lecznictwa Psychiatrycznego w Olsztynie (WZLP) jest jedynym szpitalem psychiatrycznym w mieście. Swoim działaniem obejmuje mieszkańców województwa warmińsko-mazurskiego, jak również w razie potrzeby udziela świadczeń mieszkańcom innych województw. Jest największym tego typu szpitalem w regionie, który ma Oddział Dzienny i Oddział Psychiatryczny dla Dzieci i Młodzieży. Szpital dysponuje 339 łóżkami i 42 miejscami na ośmiu oddziałach w tym na oddziale dziennym psychiatrycznym
z pododdziałem rehabilitacji psychiatrycznej, psychiatrycznym dla dzieci i młodzieży, terapii uzależnienia od alkoholu oraz leczenia alkoholowych zespołów abstynencyjnych
z pododdziałem leczenia zespołów abstynencyjnych po substancjach psychotropowych. Wojewódzki Zespół Lecznictwa Psychiatrycznego w Olsztynie prowadzony jest w formie samodzielnego publicznego zakładu opieki zdrowotnej, udziela specjalistycznych świadczeń zdrowotnych osobom z zaburzeniami psychicznymi w różnych formach opieki czyli całodobowej, ambulatoryjnej, środowiskowej i pobytu dziennego.

Oddziały Ogólno psychiatryczne I, II, III zajmują się leczeniem zaburzeń psychicznych,
w tym: schizofrenii, zaburzeń depresyjnych, nawracających, afektywnych dwubiegunowych, schizoafektywnych, lękowych. Leczone są w nich także zaburzenia występujące w przebiegu organicznych zaburzeń osobowości oraz upośledzeń umysłowych. Na oddziałach udzielana jest również pomoc psychiatryczna i psychologiczna w stanach stresu pourazowego.

Oddział IV Ogólno psychiatryczny - na oddziale leczone są zaburzenia psychiczne osób
po sześćdziesiątym roku życia. Zajmuje się diagnostyką i leczeniem otępień, zaburzeń depresyjnych, psychotycznych wieku podeszłego, psychoz, zaburzeń nerwicowych
i lękowych osób starszych.

Oddział Dzienny Psychiatryczny z Pododdziałem Rehabilitacji Psychiatrycznej - zajmuje się diagnostyką, leczeniem osób z zaburzeniami psychicznymi, zaburzeniami niepsychotycznymi (zaburzeniami osobowości, nerwicowych), rehabilitacją psychiatryczną wczesną i późną. Dysponuje trzydziestoma miejscami dla pacjentów.

Oddział leczenia alkoholowych zespołów abstynencyjnych z pododdziałem leczenia zespołów abstynencyjnych po substancjach psychoaktywnych.

Oddział Terapii Uzależnienia od Alkoholu.

Punkt Konsultacyjny.

Wojewódzki Zespół Lecznictwa Psychiatrycznego w zakresie promocji zdrowia psychicznego realizuje między innymi:

·
pogadanki dla pacjentów na temat prowadzenia zdrowego stylu życia,

·
gazetki promujące zdrowie psychiczne,

·
broszury edukacyjne dla pacjentów i ich rodzin,

·
organizowanie wykładów dla pedagogów, pracowników placówek opiekuńczych
i wychowawczych,

·
organizowanie szkoleń dla pielęgniarek środowiskowych,

·
artykuły w prasie pielęgniarskiej,

·
wywiady z lekarzami dla radia i prasy lokalnej,

·
organizowanie obchodów Światowego Dnia Zdrowia Psychicznego,

·
organizowanie konkursów (plastycznego i literackiego) dla pacjentów i personelu szpitala psychiatrycznego,

·
praktyki i staże dla studentów pielęgniarstwa i pedagogiki UWM.

Od 01.01.2012 roku w WZLP powołano oddział dzienny przy oddziale odwykowym.

Poradnie zdrowia psychicznego.

1.Niepubliczny Zakład Opieki Zdrowotnej „AKSON” w Olsztynie, Poradnia Zdrowia Psychicznego Oddział Dzienny, ul. Sielska 34, rejestracja osobista lub telefoniczna 89 527-87-17.

NZOZ „Akson” składa się z Poradni Zdrowia Psychicznego oraz Oddziału Dziennego dla 35 osób. Poradnia Zdrowia Psychicznego czynna jest w godzinach 8-18 od poniedziałku do środy oraz w godzinach 8-16 w czwartek i piątek. W Poradni przyjmują lekarze psychiatrzy, psycholodzy, psychoterapeuci, doradca zawodowy oraz logopeda. Na oddziale dziennym zajęcia odbywają się od poniedziałku do piątku w godzinach 8-13 w dwóch grupach. Pierwsza grupa oferuje warsztaty psychoedukacyjne dla osób z zaburzeniami lękowymi, depresją oraz będących aktualnie w kryzysach życiowych. Uczestnikom drugiej grupy czyli osobom w szeroko pojętym kryzysie oferowana jest pomoc psychologiczna, opieka psychiatryczna oraz wsparcie grupy terapeutycznej. Placówka dąży do stworzenia Centrum Zdrowia Psychicznego, w skład którego wchodzić będzie już istniejąca poradnia, oddział dzienny oraz planowane do powstania całodobowy oddział leczenia nerwic i zaburzeń odżywiania oraz zespół lecznictwa środowiskowego.

2. Wojewódzki Specjalistyczny Szpital Dziecięcy im. prof. dr Stanisława Popowskiego
w Olsztynie ul. Żołnierska 18 A, tel. 89 539-32-32,
1). Centrum Diagnostyki, Leczenia i Terapii Autyzmu w Wojewódzki Specjalistycznym Szpitalu Dziecięcym w Olsztynie ul. Żołnierska 18A, tel. 89 539-32-31.
Po diagnozie schorzenia z kręgu Całościowych Zaburzeń Rozwoju to jest: Autyzm, Zespół Retta, Zespół Aspergera i temu podobne, dziecko z rodziną objęte zostaje przez Poradnię programem terapeutycznym. Celem tych działań jest całościowa poprawa funkcjonowania dziecka zarówno w jego środowisku najbliższym czyli domowym jak i dalszym – szkolnym czy przedszkolnym. Schorzenia z kręgu Całościowych Zaburzeń Rozwoju są procesami dynamicznymi i przy braku terapii i całościowej opieki stan dzieci – pacjentów będzie ulegał systematycznemu pogorszeniu, co w konsekwencji uniemożliwi im samoistne funkcjonowanie w życiu dorosłym. W skład programu terapeutycznego wchodzą metody pracy z zakresu psychiatrii, psychologii, pedagogiki specjalnej, logopedii, fizjoterapii poprzez zastosowanie szerokiego zakresu form terapii i metod. Istotnym elementem pracy terapeutycznej są szkolenia indywidualne rodziców dzieci z zaburzeniami oraz ich opiekunów i nauczycieli, celem których jest ujednolicenie modelu zachowań wobec dzieci z wyżej wymienionymi schorzeniami oraz przeniesienie zachowań terapeutycznych na środowisko domowe, co w efekcie pozwoli na przyspieszenie procesu rehabilitacji oraz polepszenie funkcjonowanie dzieci w środowisku.

2). Poradnia Psychologiczna tel. 89 539 32 32.
Poradnia Psychologiczna jest integralną częścią Wojewódzkiego Specjalistycznego Szpitala Dziecięcego w Olsztynie. Współpracuje ze wszystkimi Poradniami Specjalistycznymi, Oddziałami Specjalistycznymi Szpitala. Obejmuje opieką dzieci i młodzież w wieku
od 0 do 18 roku życia, jak również osoby dorosłe. Warunkiem przyjęcia jest skierowanie wystawione przez lekarza specjalistę lub lekarza pierwszego kontaktu. W Poradni Psychologicznej realizowane są takie zadania jak: diagnoza problemu i pomoc psychologiczna dzieciom w zakresie dysharmonii rozwoju psychoruchowego lub poznawczego (o różnej etiologii neurorozwojowej, genetycznej, zaburzeń więzi i opóźnień na tle środowiskowym), w zakresie zaburzeń odżywiania, zaburzeń nerwicowych, zaburzeń zachowania i emocji, zaburzeń snu u dzieci i młodzieży czy nadpobudliwości psychoruchowej. Ponadto udzielana jest pomoc psychologiczna rodzicom w sytuacjach trudności wychowawczych, w potrzebie doskonalenia umiejętności rodzicielskich czy
w sytuacji nasilonego kryzysu rozwojowego lub sytuacyjnego ich dziecka. Poradnia prowadzi psychoterapię i udziela pomocy osobom dorosłym i młodzieży w zakresie zaburzeń nerwicowych pod postacią somatyczną i związanych ze stresem, zaburzeń związanych
z uzależnieniem i współuzależnieniem oraz wspiera rodziców dzieci z przewlekłą chorobą.
2). 3. Uniwersytecki Szpital Kliniczny w Olsztynie przy ul. Warszawskiej 30, tel. 89 524 53 54, 89 24 53 50, 89 524 53 95, w nim:

1). Poradnia Zdrowia Psychicznego.

Poradnia Zdrowia Psychicznego Uniwersytecki Szpital Kliniczny w Olsztynie wykonuje usługi w zakresie świadczeń psychiatrycznych ambulatoryjnych dla dorosłych. W poradni tej leczone są takie schorzenia jak organiczne zaburzenia psychiczne włącznie z zespołami objawowymi, zaburzenia psychiczne i zaburzenia zachowania spowodowane używaniem środków (substancji) psychoaktywnych, schizofrenia, szeroki zakres zaburzeń w tym urojeniowe, nerwicowe, rozwoju psychicznego(psychologicznego), zaburzenia osobowości, zachowania i emocji, upośledzenia umysłowe i inne. Personel Poradni stanowi wykwalifikowana kadra między innymi psychiatra i psycholog.
4. Samodzielny Publiczny Zakład Opieki Zdrowotnej Ministerstwa Spraw Wewnętrznych
z Warmińsko-Mazurskim Centrum Onkologii al. Wojska Polskiego 37, tel. 89 539 82 40, 89 539 83 00, 89 522 32 94, w nim:

1). Poradnia Zdrowia Psychicznego z Gabinetem Poradnictwa Psychoonkologii,
Poradnia Zdrowia Psychicznego z Gabinetem Poradnictwa Psychoonkologii w Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej Ministerstwa Spraw Wewnętrznych
z Warmińsko-Mazurskim Centrum Onkologii wykonuje usługi w zakresie świadczeń psychiatrycznych ambulatoryjnych dla dorosłych.

2). Zakład Usług Psychologicznych,
Zakład Usług Psychologicznych zajmuje się diagnostyką psychologiczną związaną
z orzecznictwem psychologicznym. Posiada wszelkie wymagane zezwolenia konieczne do prowadzenia badań psychologicznych i wystawiania odpowiednich orzeczeń, opinii oraz zaświadczeń. Placówka oferuje usługi realizowane przez specjalistę psychologii pracy, transportu, certyfikowanego psychoterapeuty oraz orzecznika uprawnionego do badań na broń. W zakres świadczonych usług wchodzą między innymi psychoterapia indywidualna
i grupowa, diagnoza psychologiczna, trening psychologiczny czy warsztaty szkoleniowe.
5. Zespół Poradni Specjalistycznych dla dorosłych oraz dla dzieci i młodzieży przy Wojewódzkim Zespole Lecznictwa Psychiatrycznego, al. Wojska Polskiego 35, tel. 89 678-53-53, w nich:

1). Wsparcie psychologiczne,

2). Diagnostyka,

3). Psychoterapia indywidualna,

4). Psychoterapia rodziny,

5). Psychoterapia pary,

6). Poradnia leczenia nerwic.

6.Przychodnia Psychoterapii, Profilaktyki i Leczenia Uzależnień, Niepubliczny Zakład Opieki Zdrowotnej, ul. Puszkina 13, tel. 89 535-71-15, w niej:

1). Terapia indywidualna z psychologiem lub terapeutą,

2). Terapia grupowa,

3). Konsultacje psychiatryczne,

4). Problemy przemocy,

5). Leczenie uzależnień i współuzależnień,

6). Poradnia zdrowia psychicznego dla dzieci i młodzieży.
Opieka środowiskowa:
1. Miejski Ośrodek Pomocy Społecznej w Olsztynie, al. Piłsudskiego 61a, tel. 89 534 04 14

Działania MOPS w Olsztynie na rzecz osób z zaburzeniami psychicznymi:

1).
Miejski Ośrodek Poradnictwa Specjalistycznego i Socjalnego: poradnictwo specjalistyczne, w szczególności prawne, psychologiczne i pedagogiczne, terapia, prowadzenie ”Grupy wsparcia dla rodzin z osobą chora psychicznie”.

2).
Pomoc psychologa w miejscu zamieszkania: wizyty w środowiskach osób
z zaburzeniami psychicznymi, pomoc specjalistyczna, kontrole usług opiekuńczych dla osób z zaburzeniami psychicznymi,

3).
Specjalistyczne usługi opiekuńcze: realizowane w miejscu zamieszkania osoby
z zaburzeniami psychicznymi.

4).
12 Punktów Pomocy Społecznej: pomoc finansowa, rzeczowa, praca socjalna, poradnictwo, informacja.

5).
2 Środowiskowe Domy Samopomocy „Dworek” i „Wyspa”: zajęcia terapeutyczne przygotowujące do samodzielnego życia, podjęcia pracy i samoobsługi, indywidualny kontakt z terapeutą, psychologiem, rehabilitacja społeczna, rozwijanie zainteresowań, zajęcia rekreacyjno-kulturalne.

6).
Ośrodek Wsparcia dla Dzieci i Młodzieży Niepełnosprawnej: rehabilitacja ruchowa, rozwój potrzeb poznawczych, estetycznych i kulturalnych, kształtowanie umiejętności spędzania wolnego czasu – dzieci i młodzieży niepełnosprawnej ruchowo i upośledzonej umysłowo.

7).
Usługi transportowe dla osób z zaburzeniami psychicznymi uczestniczących
w zajęciach ośrodków wsparcia MOPS,

8).
Centrum Informacji i Koordynacji Pomocy Społecznej: udzielanie informacji, ułatwianie dostępu do różnych form usług realizowanych na terenie Olsztyna, opracowywanie i propagowanie informatorów, ulotek tematycznych z zakresu pomocy społecznej i ochrony zdrowia między innymi „Miejski Ośrodek Pomocy Społecznej w Olsztynie – Informator”, „Podmioty działające na rzecz osób z zaburzeniami psychicznymi na terenie miasta Olsztyna” Aktywizacja społeczno-zawodowa prowadzona w ramach projektu „Nowy Horyzont”: kontrakty socjalne, programy aktywności lokalnej, pomoc konsultanta ds. osób niepełnosprawnych,

9).Centrum Wsparcia Spółdzielczości Socjalnej: wszechstronna pomoc w założeniu
i prowadzeniu działalności gospodarczej w ramach spółdzielni socjalnej,

10).Współpraca z placówkami ochrony zdrowia, pomocy społecznej, organizacjami pozarządowymi, Miejskim Urzędem Pracy i innymi instytucjami oraz pracodawcami na rzecz osób z zaburzeniami psychicznymi,

11).Organizacja szkoleń pracowników w zakresie problematyki zdrowia psychicznego.
12). 4 Rodzinnych Domów Pomocy: forma usług opiekuńczych i bytowych świadczonych całodobowo, zapewniających osobom starszym i niepełnosprawnym odpowiednie warunki lokalowe, wyżywienie, pomoc w podstawowych czynnościach życia codziennego, organizację czasu wolnego, pielęgnację w chorobie oraz pomoc
w korzystaniu ze świadczeń zdrowotnych.

Miejski Ośrodek Pomocy Społecznej w Olsztynie poza wymienionymi powyżej działaniami na rzecz osób z zaburzeniami psychicznymi realizuje działania w ramach prowadzonych strategii i programów. Są to przede wszystkim:

1). „Strategia rozwiązywania problemów społecznych Miasta Olsztyna do 2015 roku”
w zakresie „skutecznego systemu zapobiegania marginalizacji grup społecznych w tym osób bezdomnych, uzależnionych, opuszczających zakłady karne, mniejszości narodowych
i etnicznych, uchodźców oraz innych grup zagrożonych wykluczeniem społecznym” oraz „wyrównywania szans i przeciwdziałanie wykluczeniu społecznemu osób niepełnosprawnych”,

2). Aktywizacja społeczno-zawodowa prowadzona w ramach projektu „Nowy Horyzont”
w zakresie „rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej„ gdzie w ramach projektu zatrudniono konsultanta do spraw osób niepełnosprawnych, który udziela poradnictwa specjalistycznego i wszechstronnej pomocy
w rozwiązywaniu problemów tych osób.

3). „Praca zamiast zasiłku. Partnerstwo na rzecz rozwoju ekonomii społecznej na Warmii
i Mazurach” w zakresie „Wsparcia ekonomii społecznej. Wzmocnienie i poszerzenie działań sektora ekonomii społecznej w województwie oraz integracja społeczno-zawodowa osób wykluczonych, działania promocyjno-edukacyjne, szkolenia dla instytucji rynku pracy
i PFRON, działania na rzecz lokalnych partnerstw, warsztaty umiejętności dla grup założycielskich spółdzielni socjalnych, cykl szkoleń dla liderów podmiotów ekonomii społecznej”.

2. Miejski Ośrodek Poradnictwa Specjalistycznego i Socjalnego, ul. Knosały3/5 (III piętro), tel. 89 521-04-53.

W Miejskim Ośrodku Poradnictwa Specjalistycznego i Socjalnego:
1). Prowadzone jest poradnictwo prawne, psychologiczne, pedagogiczne,

2). Prowadzone jest wsparcie psychologiczne, poradnictwo i terapia rodzinna, indywidualna, grupowa, małżeństwa i pary,

3) Prowadzone są grupy wsparcia w tym Grupa Wsparcia dla Rodzin Osób z Choroba Psychiczną ,

3. Centrum Informacji i Koordynacji Pomocy Społecznej, al. Piłsudskiego 61A, 89 53539044.

Centrum Informacji i Koordynacji Pomocy Społecznej zapewnienia osobom wymagającym wsparcia dostępu do pełnej informacji o lokalnych możliwościach i zasobach z obszaru pomocy społecznej i ochrony zdrowia. Udziela pomocy każdemu, kto pozostaje w trudnej sytuacji życiowej, a zwłaszcza osobom niepełnosprawnym, przewlekle chorym, bezdomnym, uwikłanym w problemy uzależnień, ofiarom przemocy domowej, osobom samotnym, bezradnym i zagubionym. Głównymi zadaniami Centrum jest udzielanie informacji, prowadzenie działalności konsultacyjno-doradczej, ułatwienie dostępu do różnych form usług realizowanych na terenie Olsztyna oraz propagowanie informacji i wiedzy z zakresu pomocy społecznej i ochrony zdrowia. W ramach prowadzonej działalności Centrum ściśle współpracuje z wieloma lokalnymi podmiotami - instytucjami i placówkami samorządowymi, jednostkami ochrony zdrowia, organizacjami pozarządowymi działającymi na rzecz rozwiązywania problemów, których osoby i rodziny nie są w stanie pokonać wykorzystując własne możliwości.

Punkt informacji mieści się w Miejskim Ośrodku Pomocy Społecznej w Olsztynie, obsługując interesantów osobiście, telefonicznie i drogą internetową w dni powszednie w godzinach od 8.00 do 15.00
4. Środowiskowy Dom Samopomocy dla Osób z Zaburzeniami Psychicznymi „Wyspa” MOPS w Olsztynie, ul. Wyspiańskiego 2, 89 526-04-97,

Środowiskowy Dom Samopomocy dla Osób z Zaburzeniami Psychicznymi „Wyspa” Jest ośrodkiem wsparcia dla osób z doświadczeniem choroby psychicznej. Dom oferuje wsparcie w formie indywidualnego kontaktu z terapeutą, psychologiem, udział w grupach wsparcia i samopomocowej oraz prowadzenie szkoleń i treningów przygotowujących do samodzielnego życia oraz podjęcia pracy. Terapie i prowadzone są poprzez udział podopiecznych Domu w wielospecjalistycznych pracowniach takich jak kulinarna, gospodarcza, krawiecka, artystycznej czy komputerowej. Dom przeznaczony jest dla osób dorosłych ze zdiagnozowana choroba psychiczną. Dom działa od poniedziałku do piątku w godzinach od 7.15 do 15.15.

5.Środowiskowy Dom Samopomocy dla Osób z Zaburzeniami Psychicznymi „Dworek” MOPS w Olsztynie, ul. Królowej Jadwigi 4, tel. 89 527-07-53,
Środowiskowy Dom Samopomocy "Dworek" jest placówka pobytu dziennego,
przeznaczoną dla osób z zaburzeniami psychicznymi. Zapewnia uczestnikom pomoc przy rozwiązywaniu problemów życia codziennego poprzez udział w treningach przygotowujących do samodzielnego życia, podjęcia pracy i samoobsługi. Celem Domu jest stworzenie odpowiednich warunków rehabilitacji oraz przyjaznej atmosfery, w której można rozwijać własne umiejętności w pracowniach takich jak kulinarna, plastyczna, komputerowa, rękodzieła, usprawniania ruchowego, technicznej, i pracowni doświadczania świata. ŚDS prowadzi zajęcia z socjoterapii, trening pamięciowy oraz organizuje szereg innych zajęć i przedsięwzięć. Dom działa od poniedziałku do piątku w godzinach od 7.30 do 15.30.

6.Środowiskowe Domy Samopomocy dla osób niepełnosprawnych intelektualnie i z innymi zakłóceniami czynności psychicznych Polskiego Związku Niewidomych, ul. Paukszty 57,
tel. 89 542-89-13
6.1. Środowiskowy Dom Samopomocy „Tezeusz”, Olsztyn ul. Paukszty 57,

Środowiskowy Dom Samopomocy „Tezeusz” dla Osób Wykazujących Inne Przewlekłe Zaburzenia Czynności Psychicznych działa na zlecenie Zarządu Głównego Polskiego Związku Niewidomych w Ośrodku Mieszkalno – Rehabilitacyjnym z siedzibą w Olsztynie przy ul. Paukszty 57. ŚDS „Tezeusz” posiada 60 miejsc statutowych i funkcjonuje pięć dni
w tygodniu w godzinach od 7:30 do 15:30. Główne cele funkcjonowania Domu to przywracanie zdolności do samo opieki, rehabilitacja społeczna i zawodowa oraz kształtowanie umiejętności spędzania wolnego czasu, które osiągane są poprzez podejmowaniu wielokierunkowych działań, mających na celu utrzymanie właściwej formy psychofizycznej, szeroko pojętej aktywizacji osoby niepełnosprawnej w życiu codziennym, jak również wypełnianiu ról społecznych oraz przeciwdziałaniu wykluczeniu społecznemu osoby z zaburzeniami psychicznymi. Działalność ŚDS „Tezeusz” opiera się o zajęcia terapeutyczne z zakresu:

· socjoterapii,

· psychologii (zajęcia indywidualne i grupowe),

· logopedii

· fizjoterapii,

· muzykoterapii,

· czynności dnia codziennego,

· plastyczno – krawieckie,

· komputerowe,
· pracowni fotograficzno – wydawniczej, gdzie wydawany jest miesięcznik „Nasz Labirynt” dotyczący spraw osób niepełnosprawnych funkcjonujących na terenie Ośrodka Mieszkalno – Rehabilitacyjnego.
Środowiskowy Dom Samopomocy „Tezeusz” świadczy usługi w zakresie:

1).Podtrzymywania i rozwijania umiejętności osób uczestniczących w zajęciach, w Domu, niezbędnych im do możliwie jak najbardziej samodzielnego życia.

2). Treningu polegający na rekonstrukcji, podtrzymywania już posiadanych i zdobywania nowych umiejętności.

3). Integracji i przeciwdziałaniu wykluczeniu społecznemu poprzez organizację imprez kulturalno-oświatowych oraz prezentację osiągnięć uczestników, w środowisku osób niepełnosprawnych i na forum osób pełnosprawnych.

4). Zapewnienie ośmiogodzinnej opieki przez pięć dni w tygodniu oraz jednego, gorącego posiłku dziennie.

5). Zapewnienie innych usług socjalnych w postaci pomocy w rozwiązywaniu problemów osobistych, rodzinnych oraz załatwiania spraw formalnych we współpracy z różnymi instytucjami i podmiotami.

6). Zapewnienie systematycznej rehabilitacji leczniczej w postaci zajęć fizjoterapii
i gimnastyki relaksacyjnej.

6.2. Środowiskowy Dom Samopomocy „Dedal”, Olsztyn ul. Paukszty 57,

Środowiskowy Dom Samopomocy „Dedal” dla Osób Upośledzonych Umysłowo i Wykazujących Inne Przewlekłe Zaburzenia Czynności Psychicznych w Olsztynie działa na podstawie umowy zawartej pomiędzy Miastem Olsztyna Polskim Związkiem Niewidomych Ośrodek Mieszkalno-Rehabilitacyjny. Posiada 60 miejsc statutowych - 30 dla osób upośledzonych umysłowo i 30 dla osób wykazujących inne przewlekłe zaburzenia czynności psychicznych. Dom funkcjonuje 5 dni w tygodniu w godzinach 7.30 – 15.30. Głównymi celami funkcjonowania ŚDS „Dedal” jest przywracanie zdolności do samo opieki, rehabilitacja społeczna i zawodowa, kształtowanie umiejętności spędzania wolnego czasu oraz realizacja potrzeb estetycznych i kulturalnych. W ŚDS „Dedal” podejmowane są działania mające na celu aktywizację osoby niepełnosprawnej w życiu codziennym, w tym także w wypełnianiu ról społecznych i przeciwdziałaniu wykluczeniu społecznemu ze środowiska osoby z zaburzeniami psychicznymi. W ŚDS „Dedal” przebywają osoby z upośledzeniem umysłowym w stopniu lekkim, umiarkowanym i znacznym, z zaburzeniami depresyjnymi, zespołem psychoorganicznym, zaburzeniami funkcji pomocowych oraz zaburzeniami depresyjnymi i nerwicowymi. ŚDS „Dedal” umożliwia system wsparcia społecznego poprzez zaspokojenie potrzeb bytowych, opieki zdrowotnej i podtrzymywanie umiejętności niezbędnych do samodzielnego życia. Uczestnicy domu pozostają pod opieką lekarza psychiatry w poradni zdrowia psychicznego, który dokonuje diagnozy i wskazuje kierunki pracy w ramach rehabilitacji leczniczej, badań i terapii psychologicznej, działań zapobiegawczych i doboru terapii zajęciowej. Wszystkie formy działalności Domu skupiają się w ramach specjalistycznych pracowni terapeutycznych funkcjonujących w różnych dziedzinach, między innymi są to pracownie kinezyterapii, socjoterapii, gospodarstwa domowego, logopedycznej, psychologiczno-pedagogicznej i wielu innych. Oferta programowa ŚDS „Dedal” obejmuje także szerokie spektrum zajęć rewalidacyjnych, treningi umiejętności, rehabilitacja lecznicza, zajęcia sportowo – rekreacyjne, zajęcia plastyczne, zajęcia w pracowni komputerowej oraz wiele innych działań.

6.3. Środowiskowy Dom Samopomocy „Ariadna”, Olsztyn ul. Paukszty 57,

Środowiskowy Dom Samopomocy „Ariadna” dla osób wykazujących inne przewlekłe zaburzenia czynności psychicznych posiada 50 miejsc statutowych i funkcjonuje pięć dni
w tygodniu w godzinach od 7:30 do 15:30. Działalność Domu opiera się o zajęcia w pracowniach terapeutycznych. W ramach ŚDS funkcjonują miedzy innymi pracownie socjoterapii, kinezyterapii, muzykoterapii, logopedyczna, gospodarstwa domowego, krawiecka, plastyczno-ceramiczna i inne. Ponadto oferta programowa domu obejmuje indywidualne i grupowe terapie z psychologiem i pedagogiem. Dla uczestników prowadzone są treningi umiejętności interpersonalnych, treningi funkcjonowania w codziennym życiu, treningi umiejętności spędzania czasu wolnego.

7. Środowiskowy Dom Samopomocy dla Osób z Zaburzeniami Psychicznymi „Leśna Chata”, DPS „Kombatant”, ul. Fałata 23 K, tel. 89 535-66-00,

Środowiskowy Dom Samopomocy dla Osób z Zaburzeniami Psychicznymi (z Chorobą Alzheimera) „Leśna Chata” jest ośrodkiem wsparcia dla osób z zaburzeniami psychicznymi, które w wyniku upośledzenia niektórych funkcji organizmu lub zdolności adaptacyjnych wymagają pomocy w środowisku rodzinnym, w szczególności w celu zwiększenia zaradności i samodzielności życiowej w rodzinie i ich integracji społecznej. Placówka świadczy usługi w postaci indywidualnych lub zbiorowych treningów samoobsługi i zajęć z zakresu kształtowania umiejętności społecznych, polegających na nauce, rozwijaniu lub podtrzymywaniu umiejętności w zakresie czynności dnia codziennego. Placówka przeznaczona jest dla 35 osób ze zdiagnozowaną chorobą Alzheimera lub otępieniem starczym. Cele, jakie są realizowane w placówce to:

· utrzymanie dobrej formy fizycznej, psychicznej i intelektualnej odpowiedniej do potrzeb
i ich możliwości,

· rozwijanie sprawności motorycznej, psychomotorycznej, umiejętności społecznych, interpersonalnych, samoobsługowych, zaradności życiowej,

· zapewnianie opieki i wsparcia w różnych sytuacjach życiowych, -tworzenie warunków
do stymulacji rozwoju uczestników poprzez wspieranie, uczestnictwo w kulturze,

· organizację czasu wolnego.

Założone cele są realizowane poprzez prowadzoną terapię w poszczególnych pracowniach. Działania terapeutyczne obejmują przede wszystkim trening umiejętności samoobsługi
i zaradności życiowej oraz funkcjonowania w życiu codziennym. Prowadzony jest również trening umiejętności społecznych i interpersonalnych. Utworzenie tego Środowiskowego Domu Samopomocy rozszerzyło ofertę pomocową dla osób z chorobą Alzheimera
i otępieniem starczym. Dzięki temu poprzez szeroki wachlarz zajęć terapeutycznych i rehabilitacyjnych prowadzonych w placówce stan zdrowia uczestników ulega poprawie
w zakresie kondycji psycho - fizycznej. Ponadto niesie pomoc również ich rodzinom
i opiekunom, którzy bardzo często muszą swoje życie podporządkować opiece nad chorym.

8. Środowiskowy Dom Samopomocy „Barka” dla osób z niepełnosprawnością intelektualną, prowadzony przez Stowarzyszenie „Nie lękaj się”, ul. Artyleryjska 8, tel. 601 495 330, 89 527 03 94.

Wykwalifikowana kadra terapeutyczna Barki posiada doświadczenie w pracy z osobami starszymi, osobami z zaburzeniami psychicznymi oraz niepełnosprawnymi intelektualnie
w stopniu umiarkowanym i znacznym. Uczestnikom tego ŚDS oferowany jest szeroki zakres terapii zajęciowych prowadzonych między innymi w takich pracowniach jak muzyczna, techniczna, krawiecka, sportowo-rekreacyjna, komputerowa czy gospodarstwa domowego.
W Domu dostępnych jest 60 miejsc pobytu dziennego oraz 6 miejsc hostelowych. Jest jedyną placówką na terenie miasta Olsztyna przeznaczoną dla wszystkich trzech typów uczestników to jest dla osób przewlekle psychicznie chorych, dla osób upośledzonych umysłowo i dla osób wykazujących inne przewlekłe zaburzenia czynności psychicznych.
9. Stowarzyszenie Liderów Współdziałania Pomocy Społecznej i Medycznej na rzecz Osób Niepełnosprawnych i Starszych „POMOST” ul. Leyka 17, tel. 89 523-72-39,

Głównym założeniem programowym Środowiskowego Domu Samopomocy „Pomost” jest zapewnienie osobom z zaburzeniami psychicznymi, głównie chorych na Alzheimera, dostępu do różnych form treningów czynności niezbędnych do życia w środowisku rodzinnym
i społecznym. W Domu tym dostępnych jest 50 miejsc oraz działalność klubowa dla osób, które ze względu na brak miejsc nie mogą korzystać z usług ŚDS „Pomost”. W ramach działań ŚDS „Pomost” realizowane są szeroko pojęte usługi medyczne (skierowanych do osób z innymi zaburzeniami czynności psychicznych, w ramach NZOZ) oraz zróżnicowane formy wspierania i oparcia społecznego w zakresie pomocy bytowej, mieszkaniowej, samopomocy. Celem funkcjonowania ŚDS „Pomost” jest utrwalanie umiejętności życiowych tak, aby osoby mogły jak najdłużej funkcjonować w dotychczasowym środowisku lokalnym.

10. Środowiskowy Dom Samopomocy dla osób z zaburzeniami psychicznymi
i upośledzeniem intelektualnym prowadzony przez Polskie Stowarzyszenie na rzecz Osób
z Upośledzeniem Umysłowym Koło w Olsztynie, ul. Siewna 78 tel. 897211101,

Środowiskowy Dom Samopomocy dla osób z zaburzeniami psychicznymi i upośledzeniem intelektualnym jest domem typu b – dla osób z niepełnosprawnością intelektualną oraz c – dla osób wykazujących inne przewlekłe zaburzenia czynności psychicznych w którym dostępnych jest 60 miejsc. Środowiskowy Dom Samopomocy mieści się w Centrum Rehabilitacji i Wsparcia przy ul. Siewnej 78 w Olsztynie. W budynku jest winda, umożliwiająca transport na wszystkie kondygnacje osób na wózkach. Budynek jest pozbawiony barier architektonicznych. Uczestnicy Środowiskowego Domu Samopomocy mają możliwość korzystania z kompleksowej rehabilitacji oferowanej przez Centrum, m.in. hydroterapii, fizykoterapii oraz kompleksu basenowego i groty solnej. Wsparcie i aktywizacja prowadzone w ŚDS mają na celu podtrzymywanie umiejętności niezbędnych
do samodzielnego życia i w miarę możliwości rozszerzanie zakresu zaradności
i samodzielności życiowej, adekwatnie do indywidualnego poziomu funkcjonowania każdej osoby niepełnosprawnej. Bardzo ważnym elementem funkcjonowania Domu jest wsparcie udzielane rodzinom uczestników oraz ścisła z nimi współpraca. W placówce prowadzone
są różne formy terapii zarówno indywidualnej jak i grupowej. Środowiskowy Dom Samopomocy, prowadzony przez Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym, jest placówką profesjonalną, o bardzo wysokim standardzie, a specjalistyczna kadra gwarantuje prowadzenie jej na wysokim poziomie.

11. Środowiskowy Dom Samopomocy „Centrum Alzheimera – Dar Serca” ul. Artyleryjska 31/11, tel. 696100556

Środowiskowy Dom Samopomocy „Centrum Alzheimera – Dar Serca” rozpoczął swoją działalność od października 2012 roku. Jest to dom dziennego pobytu dla 40 osób chorych na Alzheimera. Centrum czynne jest od poniedziałku do piątku w godzinach 8:00-16:00. Podopieczni domu mają zapewniony pobyt, dowóz i wyżywienie, a przede wszystkim specjalistyczną, kompleksową opiekę i najnowocześniejsze formy terapii (w tym fizjoterapię, pracownię sensoryczną) oraz poradnictwo medyczne. Założeniem Domu jest prowadzenie innowacyjnych formy zajęć i szeroka aktywizacja, także poza ośrodkiem. Terapie prowadzone są przez wykwalifikowany i doświadczony personel.

12. Ośrodek Wsparcia dla Dzieci i Młodzieży Niepełnosprawnej MOPS w Olsztynie,
ul. Świtezianki 4, tel. 89 521-04-43,

Ośrodek Wsparcia dla Dzieci i Młodzieży Niepełnosprawnej MOPS w Olsztynie jest przystosowany dla dzieci i młodzieży niepełnosprawnej ruchowo i upośledzonej umysłowo.

W placówce prowadzone są trzy grupy podopiecznych to jest dzieci od 1 do 6 roku życia, dzieci ze sprzężoną niepełnosprawnością oraz młodzież niepełnosprawna. Celem działania Ośrodka jest rehabilitacja ruchowa i społeczna, rozwój potrzeb poznawczych, estetycznych
i kulturalnych oraz kształtowanie umiejętności spędzania wolnego czasu. Wychowankowie placówki uczestniczą w zróżnicowanej formie terapii od miedzy innymi rehabilitacji ruchowej, hydroterapii, terapii zajęciowych, zajęć logopedycznych do zajęć opiekuńczo-wychowawczych prowadzonych przez wychowawców. Prowadzone jest także poradnictwo psychologiczne i nauczanie indywidualne. W Ośrodku pracuje wykwalifikowany personel. Decyzje i skierowania do Ośrodka Wsparcia dla Dzieci i Młodzieży Niepełnosprawnej wydaje Dyrektor Miejskiego Ośrodka Pomocy Społecznej na pisemną prośbę osoby zainteresowanej.

13. Ośrodek Rehabilitacyjno-Edukacyjno-Wychowawczy oraz Ośrodek Wczesnej Interwencji prowadzone przez Polskie Stowarzyszenie na rzecz Osób z Upośledzeniem Umysłowym Koło w Olsztynie, ul. Żołnierska 27, tel. 89 533-05-32.

Ośrodek Rehabilitacyjno -Edukacyjno-Wychowawczy (OREW) jest placówką dla dzieci
i młodzieży w wieku od 3 do 25 lat z niepełnosprawnością intelektualną i z towarzyszącymi niepełnosprawnościami. Jest placówka rewalidacyjno-wychowawcza umożliwiająca upośledzonym umysłowo realizację obowiązku szkolnego i nauki. Głównym celem działania Ośrodka jest edukacja (realizacja obowiązku szkolnego), kompleksowa, wielodyscyplinarna pomoc rehabilitacyjna, wychowawcza dzieciom i młodzieży z niepełnosprawnością intelektualną i towarzyszącymi niepełnosprawnościami. Ośrodek posiada bardzo dobrą bazę lokalową i wyposażenie o wysokim standardzie – przestronne sale edukacyjne, terapeutyczne, gabinety specjalistyczne bogato wyposażone w pomoce do zajęć, windę, salę rehabilitacyjną hydroterapię, salę doświadczania świata, salę diagnostyczną z lustrem weneckim, salę muzykoterapii. OREW realizuje swoje zadania w ścisłej, partnerskiej współpracy z rodzicami i rodziną dziecka. W ramach tej współpracy niezwykle ważnym zadaniem jest udzielanie wsparcia psychicznego rodzicom i rodzeństwu oraz pomocy w poznawaniu
i zaakceptowaniu potrzeb ich niepełnosprawnego dziecka, brata czy siostry.

Ośrodek Wczesnej Interwencji obejmuje wczesną, kompleksową, wielospecjalistyczną, skoordynowaną i ciągłą pomocą dzieci od urodzenia do 7 roku życia, które
zagrożone są nieprawidłowym rozwojem, dzieci z grupy wysokiego ryzyka ciążowo-porodowego oraz dzieci opóźnione w rozwoju psychoruchowym lub upośledzone umysłowo, również ze sprzężonym kalectwem, zaburzeniami i chorobami, m.in. z niepełnosprawnością ruchową, autyzmem, epilepsją. Ośrodek dla każdego podopiecznego opracowuje we współpracy z rodzicami, indywidualny wieloprofilowy program rehabilitacyjno-wychowawczy, zgodny z rozpoznanymi jego potrzebami, zaleceniami specjalistów, podstawą programową i orzeczeniem poradni psychologiczno-pedagogicznej. Ośrodek oferuje oczywiście swoją pomoc rodzicom tych dzieci polegająca na wsparciu psychicznym rodziny oraz przekazywaniu wiedzy na temat przyczyn problemów dziecka i szczegółowe wskazówki co do sposobów usprawniania w warunkach domowych.

14. Ośrodek Wsparcia dla Matek z Małoletnimi Dziećmi i Kobiet w Ciąży, ul. Jagiełły 5,
tel. 89 523-61-77.

Ośrodek Wsparcia dla Matek z Małoletnimi Dziećmi i Kobiet w Ciąży zapewnia schronienie dla matek z małoletnimi dziećmi i kobiet w ciąży w sytuacjach kryzysowych oraz pomoc socjalną. Ośrodek dysponuje 13 pokojami mieszkalnymi, przystosowanymi do zamieszkania matek z dziećmi i kobiet ciężarnych. Przebywające tu matki uczone są samodzielności
i umiejętności wychowawczych, aktywizowane są społecznie i zawodowo oraz wspierane
w powrocie do samodzielnego życia. Celem placówki jest, by po opuszczeniu Ośrodka kobiety mogły być dobrymi i samodzielnymi matkami, wyposażonymi w niezbędne umiejętności i w podstawowe artykuły gospodarstwa domowego. Na rzecz mieszkańców Ośrodka realizowane są różne programy profilaktyczne i terapeutyczne, zarówno na terenie jednostki jak i w ramach wyjazdów. Dla dzieci organizowane są liczne atrakcyjne formy zabaw i spędzania czasu wolnego, ale także i pomoc w nauce. Dzięki takim działaniom zapobiega się sieroctwu społecznemu poprzez przygotowanie matek do świadomego
i odpowiedzialnego wypełniania roli rodzicielskiej.

15. Ośrodki Wsparcia dla dzieci i młodzieży,

1. ul. Rzepakowa 12, tel. 89 521-04-54,

2. ul. Wiecherta 23A, tel. 89 541-90-58, w nich:

1). Wsparcie w sytuacjach trudnych, w kontaktach z rówieśnikami oraz w środowisku rodzinnym,

2). Pomoc pedagogiczna,

3). Pomoc terapeutyczna,

4). Profilaktyka uzależnień i przemocy,
5). Organizacja czasu wolnego.

Ośrodki Wsparcia dla dzieci i młodzieży przy ul. Rzepakowej 12 i ul. Wiecherta 23A
są placówkami opiekuńczo-wychowawczymi wsparcia dziennego działającymi w strukturach Miejskiego Ośrodka Pomocy Społecznej w Olsztynie. Przeznaczone są dla dzieci i młodzieży ze szkół podstawowych i gimnazjów w wieku 6-16 lat wymagających wsparcia
w trudnościach dotyczących funkcjonowania w środowisku rodzinnym i rówieśniczym. Ośrodki te zapewniają pomoc w realizacji programu szkolnego, w rozwoju zainteresowań kulturalnych, sportowych, rekreacyjnych oraz talentów i umiejętności praktycznych. Prowadzona jest w nich szeroko pojętą profilaktyka społeczna oraz nauka postaw społecznie pożądanych. Instruktorzy i wychowawcy Ośrodków poza zapewnieniem pomocy pedagogicznej organizują podopiecznym różne zajęcia tematyczne od plastycznych, sportowo-rekreacyjnych, integracyjnych, po kulinarne czy muzyczno-relaksacyjne oraz wiele innych, także wykraczających poza codzienną działalność placówki. Wszystkie formy zajęć
są bezpłatne. Przyjęcie dzieci odbywa się na podstawie podania od rodziców.
16. Ośrodek Wsparcia i Opieki nad Dzieckiem i Rodziną, ul. Wańkowicza 3, tel. 89 544-11-55, w nim:

1). Opieka stacjonarna nad dziećmi do lat 7,

2). Pobyt dzienny dzieci w wieku 5 lat z deficytami fragmentarycznymi,

3). Poradnictwo rodzinne, pedagogiczne, psychologiczne i logopedyczne,

4). Rehabilitacja lecznicza.

Ośrodek ma charakter placówki opiekuńczo-wychowawczej, wielofunkcyjnej. Dysponuje 40 miejscami, w tym 24 miejscami w Grupie Pobytu Stacjonarnego oraz 16 miejscami w Grupie Pobytu Dziennego „Równy Start”. Ośrodek zapewnia całodobową opiekę i wychowanie dzieciom do lat 7 pozbawionym całkowicie lub częściowo opieki rodzicielskiej, dla których nie znaleziono rodzinnej opieki zastępczej. Ośrodek zapewnia dzienną opiekę i wychowanie dzieciom z dysfunkcjami rozwojowymi w wieku 5 lat, z rodzin niewydolnych opiekuńczo i wychowawczo. Pobyt stacjonarny w Ośrodku jest odpłatny. Pobyt dzienny jest dobrowolny i nieodpłatny. Ośrodek oferuje specjalistyczną pomoc i opiekę wykwalifikowanej kadry to jest wychowawców, pedagoga, psychologa, logopedy, rehabilitanta, lekarza, pielęgniarki, instruktora terapii zajęciowej oraz specjalisty pracy z rodziną. Ośrodek posiada funkcjonalną i dobrze wyposażoną bazę lokalową, ogród z wydzieloną częścią rekreacyjną i placem zabaw oraz platformę osobową przeznaczoną do przewozu osób niepełnosprawnych. Skierowanie do Ośrodka na pobyt stacjonarny następuje w drodze decyzji administracyjnej Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Olsztynie. Skierowanie do Ośrodka Wsparcia i Opieki nad Dzieckiem i Rodziną w Olsztynie odbywa się na podstawie decyzji administracyjnej wydanej przez dyrektora Miejskiego Ośrodka Pomocy Społecznej
w Olsztynie.

17. Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie, ul. Bałtycka 37A, tel. 89 527-57-11, w nim:

1). Pomoc psychologiczna, socjalna, medyczna,

2). Terapia,

3). Schronienie (hostel),

Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie to jednostka której działania służą bezpieczeństwu i ochronie ofiar przemocy w rodzinie, a także czasowej izolacji od źródeł kryzysu oraz skutecznej i intensywnej pomocy interwencyjnej. Przedmiotem pomocy dla klientów Ośrodka jest świadczenie usług w zakresie interwencyjnym, potrzeb bytowych, terapeutyczno-wspomagającym, zapewnienie, na żądanie osoby dotkniętej przemocą bezpiecznego schronienia oraz ochrona przed dalszym krzywdzeniem osób dotkniętych przemocą. Specjalistyczny Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie w ramach swoich działań oferuje całodobowy pobyt na okres do trzech miesięcy, przeprowadzenie diagnozy sytuacji dzieci w rodzinie dotkniętej przemocą wraz z udzieleniem specjalistycznego poradnictwa. Ponadto prowadzona jest terapia indywidualna dla osób doświadczających przemocy, której celem jest wsparcie psychologiczne oraz wzmocnienie osób krzywdzonych w rodzinie, w takim stopniu, aby mogły podjąć decyzję o wprowadzeniu pozytywnych zmian w swoim życiu. Prowadzone są w Ośrodku grupy psychoedukacyjne dla kobiet doświadczających przemocy w rodzinie, których głównym założeniem i celem jest powstrzymanie przemocy w rodzinie. Funkcjonujący w Ośrodku hostel dysponuje 10 miejscami noclegowymi rozmieszczonymi w dwóch pokojach z łazienkami oraz wspólnym pomieszczeniem do pobytu dziennego, miejscem do zabaw dla dzieci oraz pomieszczenie do nauki, ogólnodostępną kuchnia i pomieszczeniem do prania i suszenia. Zasady pobytu w hostelu określa Regulamin. Oferowana w Ośrodku pomoc jest bezpłatna i nie wymaga skierowania.

18. Ośrodek Interwencji Kryzysowej Dla Ofiar Przemocy w Rodzinie Olsztyn prowadzony przez Olsztyńskie Stowarzyszenie Pomocy Dzieciom „Stokrotka”, ul. Puszkina 13, tel. 535 71 15,
Ośrodek udziela wsparcia szczególnie dzieciom ale także dorosłym ofiarom przemocy codziennie od poniedziałku do piątku w godzinach 7.30 – 19.00. W zakresie świadczonych usług w Ośrodku znajdują się pomoc terapeutyczna i medyczna dla dzieci z rodzin z problemem uzależnienia i ofiarom przemocy. W ośrodku wykwalifikowana kadra, w której skład wchodzą między innymi psychiatra dzieci i młodzieży, psycholog, psychoterapeuci, pedagog i prawnik, prowadzą grupy terapeutyczne dla dzieci z zaburzeniami emocji, obozy terapeutyczne dla dzieci, grupę terapeutyczną dla kobiet ofiar przemocy, terapię indywidualną dzieci i dorosłych ofiar przemocy oraz organizuje i prowadzi szkolenia dla grup zawodowych pracujących z dziećmi i ofiarami przemocy. (pedagodzy szkolni, nauczyciele, pracownicy socjalni, policjanci, kuratorzy sądowi i inni)

19. Miejski Zespół Profilaktyki i Terapii Uzależnień, al. Wojska Polskiego 8, tel. 89 535-77-78, w którym realizowana jest pomoc psychologiczna i prawna oraz prowadzona jest działalność informacyjna i edukacyjna.
Miejski Zespół Profilaktyki i Terapii Uzależnień jest jednostką budżetową miasta Olsztyna koordynującą działania miasta w problematyce uzależnień czyli zajmującą się w sposób profesjonalny profilaktyką i terapią uzależnień. Przedmiotem działania MZPITU jest umożliwienie osobom i rodzinom dotkniętym uzależnieniem oraz przemocą przezwyciężenie trudnych sytuacji życiowych, których nie są w stanie pokonać wykorzystując własne możliwości oraz zapobieganie powstawaniu tych sytuacji.

W strukturach Miejski Zespół Profilaktyki i Terapii Uzależnień (MZPITU) znajdują się:

Dział Pomocy Rodzinie, al. Wojska Polskiego 8, tel. 89 535-77-78, w nim:

1). Pomoc psychologiczna i prawna dla osób doświadczających przemocy,

2). Programy korekcyjno-edukacyjne dla sprawców przemocy w rodzinie,

3). Mediacje rodzinne,

Punkt Pomocy Dzieciom: „Promyk”, ul. Niepodległości 85, tel. 89 521-35-13, w nim:

1). Pomoc psychologiczno-terapeutyczna dla dzieci i młodzieży doświadczającej przemocy fizycznej, emocjonalnej, seksualnej,

2). Wsparcie dla rodziców i opiekunów dzieci objętych pomocą poprzez indywidualne konsultacje dotyczące przyczyn trudności osobistych w relacjach z dziećmi,

Dział Terapii, ul. Pstrowskiego 36, tel. 89 542-94-66, w nim:

1). Pomoc psychologiczna i terapeutyczna,

2). Lekarz psychiatra,

3). Specjaliści terapii uzależnień,

4). Terapia grupowa i indywidualna.

Dział Profilaktyki, al. Wojska Polskiego 8, tel. 89 535 77 78, zajmuje się:

1). Opracowaniem i wdrażaniem strategii profilaktycznych.

2). Inicjowaniem i koordynowaniem działań profilaktycznych na terenie miasta Olsztyn.

3). Promowaniem i dofinansowaniem nowoczesnych, bardziej skutecznych programów profilaktycznych, kierowanych do dzieci, młodzieży i rodziców, nauczycieli i wychowawców będących integralną częścią szkolnych programów profilaktycznych.

4). Dofinansowaniem programów podejmowanych w środowisku lokalnym przez stowarzyszenia, kluby rad osiedlowych, świetlice i inne placówki środowiskowe.

5). Organizowaniem kampanii profilaktycznych

Ambulatorium dla Nietrzeźwych, ul. Metalowa 5, tel. 89 533 13 68, w nim:

1). Odpłatne schronienie,

2). Opieka lekarska,

3). Zabiegi higieniczno-pielegnacyjne.

Gminna Komisja Rozwiązywania Problemów Alkoholowych, al. Wojska Polskiego 8, tel. 89 535 77 78, w niej:

1). Rozpoznawanie przemocy w rodzinach z problemem alkoholowym,

2). Kierowanie do odpowiednich placówek.

Troska o zdrowie psychiczne jest jednym z nieodłącznych celów oddziaływań MZPITU, ponieważ stan zdrowia psychicznego może być czynnikiem sprzyjającym podejmowaniu ryzykownych zachowań a dobre umiejętności psychologiczne i dobry stan emocjonalny
i psychiczny często chroni ludzi przed popadaniem w uzależnienia i inne niebezpieczne zachowania. W swojej działalności jako najważniejsze i podstawowe zadanie MZPITU uważa promocję zdrowego stylu życia a w działaniach profilaktycznych za najistotniejsze wzmacnianie czynników chroniących i eliminowanie czynników ryzyka przed zagrożeniami. Jednostka ta podejmuje z wieloma partnerami realizację szeregu programów, projektów
i inicjatyw. Są to między innymi:

1.
programy dla dzieci i młodzieży ze środowisk zagrożonych alkoholizmem, przemocą
i innymi dysfunkcjami, współpraca w tym zakresie ze stowarzyszeniami Sukurs, Stowarzyszeniem Św. Brata Alberta, Chrześcijańska Misja Nowa Nadzieja, itp.,

2.
własny program „Młodzi-Młodym” czyli pedagodzy ulicy,

3.
program dla rodzin doświadczających trudnych sytuacji życiowych pod nazwą „Punkt Zwrotny” we współpracy z Chrześcijańską Misją Nowa Nadzieja,

4.
program dla osób bezdomnych w Schronisku dla Bezdomnych we współpracy
i dofinansowaniu dla Chrześcijańskiej Misji Nowa Nadzieja,

5.
programy psychoedukacyjne dla dzieci i młodzieży realizowane w świetlicach,

6.
programy dla rodziców podnoszące kompetencje rodzicielskie, uczące pracy
z dzieckiem z zaburzeniami zachowania, które realizowane są w szkołach, przedszkolach i klubach osiedlowych,

7.
programy profilaktyczne dla młodzieży ze szkół średnich zmniejszających ryzyko nadużywania alkoholu „Debata” i „Korekta”,

8.
pomoc psychologiczna i terapeutyczna dla osób dla osób doświadczających przemocy w rodzinie realizowana przez Dział Pomocy Rodzinie MZPiTU,

9.
programy korekcyjne dla sprawców przemocy,

10.
pomoc terapeutyczna dla osób współuzależnionych realizowana przez Dział Terapii MZPiU,

11.
pomoc terapeutyczna dla osób uzależnionych od alkoholu, hazardu, Internetu itp. realizowana przez Dział Terapii MZPiU.

20. Warsztaty Terapii Zajęciowej prowadzone przez Polskie Stowarzyszenie na rzecz Osób
z Upośledzeniem Umysłowym Koło w Olsztynie, ul. Traktorowa 35, tel. 89 527-80-61 w tym

W ramach swojej działalności Warsztat Terapii Zajęciowej (WTZ) obejmuje rehabilitacja zawodowa i społeczna 57 osób z upośledzeniem umysłowym wraz ze sprzężonymi schorzeniami. Uczestnikami WTZ są osoby niepełnosprawne, którym warsztat daje możliwość rehabilitacji społecznej i zawodowej w zakresie pozyskania lub przywracania umiejętności niezbędnych do podjęcia zatrudnienia. W ramach tych zadań przy zastosowaniu różnych technik terapii zajęciowej rozwijane są umiejętności niezbędne do wykonywania czynności życia codziennego oraz zaradności osobistej, umiejętności społeczne oraz psycho-fizyczne sprawności i umiejętności niezbędne do podjęcia pracy zawodowej. Placówka dysponuje dobrym zapleczem lokalowym dostosowanym do niepełnosprawności uczestników, specjalistycznym sprzętem rehabilitacyjnym i terapeutycznym i co bardzo ważne własnym środkiem transportu do przewozu osób. W WTZ prowadzone są trzy rodzaje terapii zajęciowej: arteterapia, ergoterapia i socjoterapia poprzez rehabilitacje między innymi w pracowniach życia codziennego, ogrodniczej, plastycznej, krawieckiej, grafiki komputerowej i innych. Dodatkowymi formami mającymi znaczący wpływ na wszechstronny rozwój uczestników, jakie organizuje warsztat to miedzy innymi usprawnienie ruchowe, hydroterapia, muzykoterapia, psychoterapia indywidualna i grupowa, terapia pedagogiczna przy komputerze, zajęcia logopedyczne i dydaktyczne i inne. W ramach realizacji zadań głównych takich jak ogólne usprawnianie, rozwijanie umiejętności wykonywania czynności życia codziennego oraz zaradności osobistej, prowadzone są działania zmierzające do przygotowanie do życia w środowisku społecznym poprzez prowadzone różnorodne treningi. Warsztat jest placówką otwartą, wychodzącą na zewnątrz poprzez organizowanie
i uczestniczenie w różnorodnych zajęciach rekreacyjnych tym samym wdrażając uczestników WTZ do aktywnego spędzania czasu wolnego oraz do integracji ze środowiskiem poprzez wycieczki, zabawy taneczne, uczestnictwo w wystawach, konkursach, zawodach sportowych, imprezach integracyjnych i innych. Ponadto Warsztaty Terapii Zajęciowej współpracują
z rodzinami lub opiekunami uczestników oraz świadczą szeroki zakres pomocy rodzinom uczestników.

21. Warsztaty Terapii Zajęciowej prowadzone przez Stowarzyszenie Wspomagania Rozwoju Dzieci w Olsztynie, ul. Turowskiego 1, tel. 89 538-92-50, w tym ul. Bałtycka 45, tel. 89 527-05-63,

W ramach swojej działalności Warsztat Terapii Zajęciowej (WTZ) obejmuje rehabilitacją zawodową i społeczną 55 osób w tym 50 z upośledzeniem umysłowym 4 z uszkodzeniem narządu ruchu i 1 z niepełnosprawnością neurologiczną. WTZ jest placówką pobytu dziennego czynna od poniedziałku do piątku w godzinach 7.00 – 15.00 z możliwością prowadzenia sporadycznie zajęć również w innych terminach. Terapia zajęciowa uczestników WTZ odbywa się w grupach pięcio i sześciu osobowych w profilowanych tematycznie pracowniach terapeutycznych między innymi takich jak zaradności osobistej, gospodarstwa domowego, rękodzieła, remontowo- konserwatorskiej, krawieckiej, zaradności osobistej i innych. Zgodnie z Planem działalności Warsztatu każdy uczestnik realizuje indywidualny program rehabilitacji i terapii, prowadzone jest także wsparcie psychologiczne, terapia psychologiczno-socjologiczna oraz rehabilitacja lecznicza w zakresie na przykład kinezyterapii i arteterapii. Realizowane w WTZ indywidualne programy rehabilitacji i terapii dotyczą ogólnego usprawniania, zaradności osobistej, samodzielności społecznej – wypełniania ról społecznych, terapii rewalidacyjnej, rehabilitacji społecznej i zawodowej, rehabilitacji funkcjonalnej, form i metod pracy, form współpracy z rodzicami lub opiekunami czy wskazań do zajęć dodatkowych. Prowadzone są także treningi umiejętności społecznych oraz trening ekonomiczny w formie gotówkowej jak również instrumenty motywacyjne. Warsztat jest placówka otwartą prowadzącą szeroką współpracę zarówno z rodzinami i opiekunami uczestników jak i ze środowiskiem lokalnym poprzez uczestnictwo w organizowanych spotkaniach, zajęciach, uroczystościach, wyjazdach i wycieczkach. Placówka dysponuje dobrym zapleczem lokalowym dostosowanym do niepełnosprawności uczestników, specjalistycznym sprzętem rehabilitacyjnym i terapeutycznym i własnym środkiem transportu do przewozu osób.

22. Dom Pomocy Społecznej dla Osób z Upośledzeniem Umysłowym „Zielone Wzgórze” prowadzony przez Polskie Stowarzyszenie na rzecz Osób z Upośledzeniem Umysłowym Koło w Olsztynie, ul. Traktorowa 35, tel. 89 527-80-61,

Dom Pomocy Społecznej dla Osób z Upośledzeniem Umysłowym „Zielone Wzgórze” świadczy usługi w zakresie Domu Rodzinnego DPS "Zielone Wzgórze" i Domu Krótkiego Pobytu.

Dom Rodzinny DPS "Zielone Wzgórze" jest domem rodzinnym dla 20 Osób z niepełnosprawnością intelektualną, które utraciły oparcie w rodzinie na skutek choroby czy śmierci rodziców/opiekunów lub na skutek innych trudnych sytuacji życiowych. Mała liczba mieszkańców Domu daje poczucie bezpieczeństwa i dobre samopoczucie w ramach grupy. Każdy mieszkaniec ma własny, dobrze wyposażony pokój z łazienką i może korzystać z pomieszczeń dla wszystkich: salon z kominkiem, kuchnia, jadalnia, sala rehabilitacji i hydroterapii oraz piękny ogród z małym basenem i fontannami. Dom zachowuje charakter domu rodzinnego. Mieszkańcy współdecydują o wszystkim, co się w nim dzieje. Żyją jak wszyscy inni ludzie; uczestniczą w życiu kulturalnym, spotykają się z rodziną, podróżują po Polsce i Europie.

Dom Krótkiego Pobytu. Rodzice wychowujący dziecko z niepełnosprawnością intelektualną, ze względu na duże obciążenie obowiązkami potrzebują krótszych lub dłuższych okresów wypoczynku. Jest on niezbędny zwłaszcza wtedy, gdy jedno z rodziców jest chore lub gdy rodzina znajduje się w szczególnie trudnej sytuacji z innego powodu. W takich przypadkach dziecko powinno mieć możliwość przebywania w „Domu Krótkiego Pobytu". Stworzenie takiej możliwość jest konieczne dla w miarę normalnego funkcjonowanie rodzinny, która może być niekiedy na granicy wyczerpania sił fizycznych i psychicznych i trzeba jej zapewnić choć krótki okres odprężenia, wytchnienia. Każdy rodzic niepełnosprawnego dziecka, potrzebujący wsparcia w sytuacji trudnej może pozostawić swoje niepełnosprawne dziecko w tej placówce na okres kilku dni lub tygodni. Dziecko tutaj pozostawione przez rodzica jest objęta specjalistyczną opieką, może bez przeszkód kontynuować naukę i rehabilitację.

23. Dom Pomocy Społecznej „Laurentius” i Dom Opieki „Laurentius” ul. Hozjusza 19, tel.89 522 13 00.

Dom "Laurentius" oferuje usługi medyczne, opiekuńcze i mieszkalne dla osób starszych. Placówka składa się z dwóch części: Dom Opieki "Laurentius" przeznaczony jest dla osób, które pobyt finansują ze środków prywatnych natomiast Dom Pomocy Społecznej "Laurentius" dla osób potrzebujących wsparcia pomocy społecznej i dofinansowania z gminy. Oferuje 70 miejsc dla seniorów, w tym 40 w Domu Opieki i 30 w Domu Pomocy Społecznej.

Do dyspozycji mieszkańców Domów są pokoje jedno i dwuosobowe a także grupy mieszkalne (apartamenty) składające się z dwóch pokoi, kuchni oraz łazienki. Wszystkie pokoje są z własnym węzłem sanitarnym przystosowanym dla osób niepełnosprawnych. Opiekę nad mieszkańcami sprawuje wykwalifikowana kadra w tym opiekunowie z tytułem zawodowym i pielęgniarki. Regularnie prowadzone są tu terapia zajęciowa i rehabilitacja. Domy dysponują nowoczesnym wyposażeniem oraz dużym parkiem z oczkiem wodnym i altanką. Mieszkańcy tych placówek mają zagwarantowaną możliwości uczestniczenia w aktywnym życiu społecznym, kulturalnym, ekonomicznym jak i politycznym, zapewnioną możliwości kontaktu z rodzinami i opiekunami, możliwość aktywnego spędzania czasu poprzez zajęcia terapeutyczne, gimnastyczne i rehabilitacyjne zarówno Domu, jak i poza nim, zagwarantowany dostęp do lekarzy specjalistów w celu zapewnienie specjalistycznej opieki i pomoc lekarskiej. Na początku funkcjonowania obu Domów przyjmowane osoby starsze przejawiały w mniejszym stopniu symptomy związane z chorobami psychicznymi wieku starczego lecz na przełomie paru lat funkcjonowania o ponad 80% więcej przyjmowanych i kierowanych do obu placówek osób cierpi na choroby psychiczne wywołane podeszłym wiekiem. Dlatego też, Dom Pomocy Społecznej „Laurentius” i Dom Opieki „Laurentius” poza podstawowa działalnością, podejmują szereg działań na rzecz ochrony zdrowia psychicznego swoich mieszkańców stawiając sobie za cel poprawę stanu psychicznego mieszkańców, zmniejszenie ryzyka pogłębiania się zaburzeń psychicznych wśród mieszkańców oraz zwiększenie wiedzy pracowników obu Domów na temat chorób psychicznych wieku starszego oraz poszerzenie ich umiejętności w celu sprawnej, skutecznej i odpowiedniej pomocy. Ponadto personel obu Domów ma zapewnioną możliwość uczestniczenia w szkoleniach na temat chorób wieku starczego (Alzheimer, otępienie, demencja, Parkinson) na których omawiane są zachowania osób starszych, metody pracy z osobą cierpiącą na zburzenia psychiczne, przykładowe sposoby radzenia sobie w trudnych sytuacjach co w dużym stopniu wpływa na zapewnienie mieszkańcom Domów jak najlepszej opieki.

24. Dom Pomocy Społecznej ul. Bałtycka 37 A, tel. 89 521 33 93, 89 521 80 02
Jest placówką opiekuńczą stałego pobytu świadcząca usługi dla osób przewlekle somatycznie chorych. Jest jednostką organizacyjną Miasta Olsztyn i ma charakter ponad lokalny. Celem Domu jest świadczenie mieszkańcom podstawowych usług w zakresie zaspokojenia potrzeb bytowych, zapewnienia usług opiekuńczych i wspomagających oraz zdrowotnych. Dom posiada 40 miejsc w jedno i dwuosobowych pokojach z łazienkami. Mieszkańcami Domu są osoby wymagające całodobowej opieki z powodu wieku, choroby, niepełnosprawności. Pensjonariusze mają zapewnioną opiekę lekarską, całodobową opiekę pielęgniarską, codzienne wyżywienie z uwzględnieniem diet oraz rehabilitację. Podopieczni mają możliwość uczestnictwa w zajęciach terapeutycznych, korzystania z porad psychologa. Przez cały rok organizowane są w Domu imprezy okolicznościowe i kulturalno-oświatowe.
25. Dom Pomocy Społecznej dla Osób Przewlekle Somatycznie Chorych i Kombatantów „Kombatant”, ul. Fałata 23, tel. 89 535 66 00.
Dom Pomocy Społecznej „Kombatant” w Olsztynie jest jednostką stałego pobytu, przeznaczoną dla 143 osób w podeszłym wieku, przewlekle somatycznie chorych i kombatantów. Dom zapewnia całodobową opiekę oraz zaspakaja niezbędne potrzeby bytowe, opiekuńcze, wspomagające, edukacyjne, społeczne i religijne według indywidualnych potrzeb mieszkańca. Wśród mieszkańców jest 87 osób z zaburzeniami psychicznymi, w tym z otępieniem starczym, demencją, stanami lękowymi, nawracającymi depresjami, chorobą Alzheimera. Mając na uwadze dobro mieszkańców Domu mających problemy ze zdrowiem psychicznym zatrudniony jest lekarz psychiatra, który konsultuje mieszkańców, obserwuje, zleca terapię farmakologiczną, radzi jak postępować. Mieszkańcy z nawracającą depresją są pod stałą opieką lekarską. Wszyscy mieszkańcy mają możliwość korzystania pod okiem rehabilitantów z rehabilitacji, ćwiczeń indywidualnych, z zabiegów fizykalnych oraz codziennej gimnastyki ogólno kondycyjnej. Dom zatrudnia wykwalifikowany personel w tym terapeutów zajęciowych, którzy prowadzą dla poszczególnych grup mieszkańców różnego rodzaju zajęcia terapeutyczne. Mieszkańcy Domu codziennie, w różnych pracowniach do tego przystosowanych uczestniczą miedzy innymi w biblioterapii, muzykoterapii, śpiewoterapii,
w zajęciach plastycznych w tym w pracowni gliny itp. Placówka posiada gabinet doświadczania świata, w którym mieszkańcy o obniżonym nastroju bądź bardzo pobudzeni poddawani są terapii i pod wpływem muzyki, światła, zapachów poprawiają swój nastrój i samopoczucie. Wszystkie odbywające się w Domu zajęcia są przemyślane, dostosowane do możliwości psychofizycznych poszczególnych osób, ich zainteresowań, umiejętności, uzdolnień itd.
26. Dom Pomocy Społecznej PZN ul. Paukszty 57, tel. 89 542 75 82, 89 542 89 13.
Dom Pomocy Społecznej w Olsztynie przy ul. Paukszty 57 jest jednostką prowadzona przez Polski Związek Niewidomych. Dysponuje 90 miejscami dla osób niewidomych i słabowidzących, wymagających całodobowej opieki. Placówka zaspokaja potrzeby bytowe, opiekuńcze, zdrowotne oraz edukacyjne i kulturalne mieszkańców. W placówce znajdują się

mieszkania typu M-1 i M-2 wyposażonych zgodnie z obowiązującymi standardami. Są także sale trzyosobowe, dla osób przewlekle chorych, wymagających intensywnej opieki. Budynek Domu dostosowany jest do potrzeb osób niepełnosprawnych, spełnia wszelkie normy dotyczące warunków sanitarnych i przeciwpożarowych oraz wyposażony jest w system przyzywowo-alarmowemu, dzięki któremu, podopieczni przez całą dobę pozostają w kontakcie z personelem placówki. Kadrę DPS-u stanowi zespół wysoko wykwalifikowanych i doświadczonych specjalistów z różnych dziedzin. Mieszkańcy mają zapewnioną opiekę terapeutów zajęciowych, psychologów, opiekunów, logopedy oraz tyflopedagoga, zajmującego się nauką czynności samoobsługowych i orientacji przestrzennej osób niewidomych i słabowidzących. Dom Pomocy Społecznej w Olsztynie przy ul. Paukszty 57 zapewnia całodobową opiekę medyczną świadczoną przez zespół wykwalifikowanych pielęgniarek.
Ośrodki szkolno-wychowawcze, Poradnie Psychologiczno – Pedagogiczne

1. Specjalny Ośrodek Szkolno-Wychowawczy, al. Piłsudskiego 42, tel. 89 533-52-80,
w którego strukturach są następujące placówki dydaktyczne i opiekuńcze:

1). Przedszkole Nr 18 Specjalne z dla dzieci z umiarkowaną, znaczną lub głęboką niepełnosprawnością intelektualną,

2). Szkoła Podstawowa Nr 8 Specjalna dla uczniów z upośledzeniem umysłowym w stopniu lekkim,

3). Szkoła Podstawowa Nr 28 Specjalna dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym, znacznym i głębokim,

4). Gimnazjum Nr 18 Specjalne dla uczniów z upośledzeniem umysłowym w stopniu lekkim,

5). Gimnazjum Nr 21 Specjalne dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym, znacznym i głębokim,

6). Zasadnicza Szkoła Zawodowa Nr 6 Specjalna z internatem dla uczniów z upośledzeniem umysłowym w stopniu lekkim,

7). Szkoła Specjalna Przysposabiająca do Pracy dla uczniów z upośledzeniem umysłowym
w stopniu umiarkowanym oraz z niepełnosprawnościami sprzężonymi

 Do Specjalnego Ośrodka Szkolno-Wychowawczego w Olsztynie uczęszczają dzieci i młodzież z upośledzeniem umysłowym w stopniu lekkim, umiarkowanym, znacznym i głębokim. Poprzez prowadzone w jednostce działania edukacyjne i wychowawcze rozwijane są w podopiecznych możliwości tak, aby mogły jak najpełniej korzystać ze świata, w którym żyją, zachowując przysługujące sobie prawo do „bycia innym”. W Ośrodku podejmowane są działania i rozwiązania nakierowane na spontaniczną i celową integrację jego uczniów ze środowiskiem.

2. Zespół Placówek Edukacyjnych, ul. Turowskiego 1, tel. 89 538-92-50, w tym:

1). Szkoła Podstawowa Specjalna Nr 4 dla Dzieci z Autyzmem i Niepełnosprawnościami Sprzężonymi,

2). Przedszkole Specjalne Nr 11 dla Dzieci z Niepełnosprawnością Ruchową, Upośledzeniem Umysłowym, Niepełnosprawnościami Sprzężonymi i Autyzmem,

3). Przedszkole Publiczne z Oddziałami Integracyjnymi Nr 25,

4). Gimnazjum Nr 1 Dla Uczniów z Autyzmem, Sprzężonymi Niepełnosprawnościami Oraz z Upośledzeniem Umysłowym w Stopniu Umiarkowanym Lub Znacznym w Olsztynie.

Zespół Placówek Edukacyjnych przy ul. Turowskiego 1 w Olsztynie jest placówką publiczną prowadzoną przez Stowarzyszenie Pomocy Osobom Autystycznym i Osobom o Podobnych Zaburzeniach w Rozwoju. W placówce prowadzony jest szereg działań dydaktyczno– wychowawczych dla dzieci niepełnosprawnych poprzez połączenie nauczania grupowego wspartego nauczaniem indywidualnym. Odbywa się wiele zajęć specjalistycznych takich jak rehabilitacja ruchowa, rewalidacja z wykorzystaniem komputera, zajęcia logopedyczne, hydroterapia, stymulacja sensoryczna, komunikacja alternatywna.

3. Zespół Placówek Opiekuńczo-Wychowawczych, Edukacyjnych i Diagnostycznych,
ul. Pstrowskiego 5A, tel. 89 527-90-12, w nim:

1).Rozpoznawanie przemocy i interwencja,

2). Edukacja i profilaktyka, wsparcie,

3). Opieka stacjonarna nad dziećmi i młodzieżą w wieku 11-18 lat,

4). Pomoc psychologiczna i pedagogiczna,

5). Schronienie i nauka w roku szkolnym.

Do placówek wchodzących w struktury Zespołu Placówek Opiekuńczo-Wychowawczych, Edukacyjnych i Diagnostycznych (ZPOWEiD) to jest do Pogotowia Opiekuńczego w Olsztynie i Domu dla Dzieci „W Parku” trafiają dzieci zaniedbane przez rodziców lub opiekunów, odrzucone emocjonalnie, z zaburzeniami zachowania. Najczęstszymi czynnikami społecznymi wpływające na trudności, z którymi młodzi ludzie sobie nie radzą i doprowadzają do konieczności korzystania z pomocy tych specjalistycznych placówek są konflikty rodzinne, przemoc, wykorzystywanie fizyczne, psychiczne lub seksualne przez opiekunów, choroby psychiczne rodziców czy też trudna sytuacja materialna rodzin. Coraz częściej trafiają tu dzieci i młodzież z zaburzeniami psychotycznymi, lękowymi, z depresją i ADHD, które leczone są w placówce kompleksowo przy wykorzystaniu psychoterapii, oddziaływania psychospołecznego i farmakoterapii. Podopieczni ZPOWEiD otrzymują pomoc psychologa i pedagoga. Pracownicy placówek co roku uczestniczą w szkoleniach prowadzonych przez psychologów, terapeutów oraz biegłych sądowych. Praca specjalistów zatrudnionych w placówkach ZPOWEiD– psychologa, pedagoga, pielęgniarki - w zakresie zapobiegania zaburzeniom psychicznym dotyczy następujących działań:

1). rozmowy z dzieckiem w czasie trwania sytuacji stresowych, okazywanie zrozumienia

2). zapewnienie poczucia bezpieczeństwa, wspieranie, wyciszenie emocji

3). próby ukierunkowania zmiany zachowań dziecka,

4). wskazywanie form pomocy i osób uprawnionych do niesienia pomocy w zakresie ochrony zdrowia psychicznego,

5). wskazywanie wartości życia korzystnych dla zdrowia psychicznego w tym korzystania
z terapii psychologiczno-pedagogicznych,

6). współpraca z lekarzem rodzinnym w sytuacji wymagającej interwencji medycznej.
4. Punkt Pomocy Psychologicznej przy Uniwersytecie Warmińsko-Mazurskim,
ul. Głowackiego 17 (pokój 108), tel. 89 524-62-24, oraz przy ul. Żołnierskiej 14 (pok. 149, I piętro), w nim:

1). Pomoc psychologiczna,

2). Warsztaty, treningi,

3). Pomoc gabinetowa.

Zakres pomocy Uniwersyteckiego Punktu Pomocy Psychologicznej dla Studentów - BIFORST dotyczy między innymi ogólnych problemów życiowych, problemów związanych z przemocą, uzależnień, problemów związanych z HIV i AIDS, problemów związanych z dydaktyką szkoły wyższej i w relacjach z pracownikami naukowymi i innymi. Dyżury w tym punkcie pomocy psychologicznej pełnią psycholodzy, pedagodzy, socjoterapeuta i psychiatra. Udzielana jest w nim bezpłatna pomoc w rozwijaniu i utrzymywaniu satysfakcjonujących kontaktów interpersonalnych czy wsparcie w sytuacjach konfliktowych.

5. Poradnie Psychologiczno-Pedagogiczne:

5.1. Poradnia Psychologiczno-Pedagogiczna NR 1 (PPP 1),

ul. Kopernika 45, 89 527-20-03,

Zadania realizowane w Poradni Psychologiczno-Pedagogicznej NR 1 w zakresie ochrony zdrowia psychicznego:

1).
Diagnoza problemów emocjonalnych i zaburzeń rozwoju psychicznego dzieci
i młodzieży w tym miedzy innymi nadpobudliwość psychoruchowa, zaburzenia zachowania i emocji, symptomy całościowych zaburzeń rozwoju, zaburzenia schizotypowe, opóźnienie rozwoju psychoruchowego, zaburzenia nerwicowe w tym depresja młodzieńcza, zaburzenia lękowe, mutyzm, zaburzenia odżywiania – anoreksja, bulimia, problemy adaptacyjne i emocjonalne dzieci i młodzieży niepełnosprawnej, problemy emocjonalne dzieci i młodzieży w zakresie samooceny, motywacji oraz w relacjach z rówieśnikami i dorosłymi, problemy emocjonalne dzieci i młodzieży z rodzin znajdujących się w kryzysie (rozwód, śmierć, wyjazd rodziców do pracy za granicę itp.).

 2). Opiniowanie i orzekanie w sprawach w/w grup dzieci i młodzieży ze wskazaniem optymalnych form kształcenia oraz form pomocy psychologiczno-pedagogicznej (opinie, opinie o potrzebie wczesnego wspomagania rozwoju, orzeczenia o potrzebie nauczania indywidualnego, kształcenia specjalnego). W skład zespołu orzekającego PPP nr 1 w Olsztynie wchodzi lekarz , specjalista psychiatrii dzieci i młodzieży.

 3). Terapia psychologiczna, pedagogiczna i logopedyczna dzieci i młodzieży ukierunkowana na pomoc w przezwyciężeniu występujących trudności tj. terapia indywidualna, psychomotoryczna, tańcem, metodą eegbiofeedback, zajęcia wczesnego wspomagania rozwoju czy też zajęcia socjoterapii.

 4). Pomoc dzieciom i młodzieży w wyborze dalszej drogi kształcenia (w tym dzieci
i młodzież chora i niepełnosprawna).

 5). Wspomaganie wychowawczej funkcji rodziny w tym porady dla rodziców w poradni i w ramach punktów konsultacyjnych funkcjonujących w przedszkolach i szkołach, „szkoły dla rodziców”, realizacja programów „Na progu dorosłości”, „Rodzicu wesprzyj mnie” dla rodziców i nauczycieli uczniów zmieniających etap edukacyjny.

 6). Wspomaganie edukacyjnej i wychowawczej funkcji szkoły poprzez miedzy innymi porady i konsultacje dla nauczycieli, wychowawców i specjalistów czyli psychologa i pedagoga szkolnego, warsztaty dla nauczycieli czy pomoc w sytuacjach kryzysowych takich jak próby samobójcze, samouszkodzenia, przemoc rówieśnicza, poważne problemy w funkcjonowaniu uczniów itp.

 7). Profilaktyka poprzez realizację programów profilaktycznych adresowanych do dzieci
 i młodzieży czy warsztaty wspierające prawidłowy rozwój emocjonalny i społeczny
dzieci i młodzieży.

 8). Współpraca z placówkami i organizacjami zajmującymi się problematyką ochrony
zdrowia psychicznego.

 9). Zatrudniony został psycholog kliniczny/psychoterapeuta, który prowadzi psychoterapię
młodzieży z problemami psychosomatycznymi, lękowymi, nerwicowymi,
zaburzeniami osobowości, zaburzeniami odżywiania, fobiami społecznymi i depresją.

5.2. Poradnia Psychologiczno-Pedagogiczna NR 2 (PPP 2),

 ul. Jagiellończyka 5/6, tel. 89 527-40-17,

Poradnia Psychologiczno-Pedagogiczna Nr 2 w Olsztynie realizuje działania zapobiegawcze w zakresie ochrony zdrowia psychicznego wobec dzieci, młodzieży i dorosłych w ramach swoich zadań statutowych. Działania te obejmują w szczególności:

1. Wczesne rozpoznawanie potrzeb edukacyjnych dzieci z zaburzeniami rozwoju psychoruchowego;

2. Diagnozowanie niepełnosprawności intelektualnej dzieci i młodzieży, specyficznych trudności w uczeniu się, ADHD, Zespołu Aspergera, autyzmu, innych zaburzeń rozwojowych;

3. Pomoc psychologiczno – pedagogiczno – logopedyczną dla dzieci i młodzieży
w tym terapię dla osób znajdujących się w sytuacjach stwarzających zagrożenie dla ich zdrowia psychicznego (niepowodzenia edukacyjne, problemy adaptacyjne, problemy natury egzystencjalnej, uwikłanie w sytuacje przemocy domowej, rówieśniczej, seksualnej, choroby przewlekłe, niepełnosprawności, inne sytuacje traumatyczne) oraz osób z ADHD, problemami emocjonalnymi, stanami lękowymi, zaburzeniami mowy, itp; , Trening Pewności Siebie dla uczniów doznających przemocy ze strony rówieśników;, Klub „J” czyli pomoc logopedyczno-psychologiczna dla osób z niepłynnością mówienia i członków ich rodzin oraz konsultacje, porady indywidualne: Punkty Pomocy Psychologicznej w szkołach ponad gimnazjalnych z terenu działania naszej poradni (ZSE, ZSEiT, ZSE-H);

4. Uwzględnianie zagadnień zdrowia psychicznego w pracy psychoedukacyjnej z dziećmi i młodzieżą, w tym warsztaty kształtujące ważne dla dobrego funkcjonowania umiejętności intra- i interpersonalne (radzenia sobie ze stresem, komunikacji, rozwiązywania konfliktów, technik uczenia się), wykłady, prelekcje dotyczące zagadnień z zakresu seksualizmu człowieka, zdrowego stylu życia; oraz zajęcia służące kształtowaniu zdolności do twórczego rozwoju i samorealizacji, akceptacji i poczucia własnej wartości i tożsamości, zdolności osiągania satysfakcji
z życia, realistyczną percepcję rzeczywistości oraz umiejętności prawidłowej koegzystencji w grupie i właściwego funkcjonowania w rolach społecznych (np. zajęcia rozwijające zdolności twórcze, program „Nasze spotkania”).

5. Uwzględnianie zagadnień zdrowia psychicznego w pracy psychoedukacyjnej z dorosłymi (rodzice, nauczyciele, wychowawcy), w tym zajęcia kształtujące umiejętności wychowawcze: Szkoła dla rodziców i wychowawców cz. I Jak mówić, żeby dzieci nas słuchały, Jak słuchać, żeby dzieci do nas mówiły, cz. II Rodzeństwo bez rywalizacji, cz. III Nastolatek;, także Program Golden 5 (nauczyciele gimnazjów) kształtujący umiejętności w zakresie budowania dobrych relacji z uczniem i jego rodzicami, tworzenia pozytywnego klimatu w klasie oraz umiejętnego zarządzania klasą; oraz spotkania z radami pedagogicznymi, zespołami nauczycieli dotyczące pracy z uczniami ze specjalnymi potrzebami edukacyjnymi (niepełnosprawnych, z autyzmem, z Zespołem Aspergera) w przedszkolach i szkołach ogólnodostępnych;

6. Wydawanie orzeczeń o potrzebie kształcenia specjalnego dla dzieci i młodzieży niepełnosprawnych intelektualnie, osób z autyzmem, w tym z Zespołem Aspergera, niedostosowanych społecznie i zagrożonych niedostosowaniem, orzeczeń
o potrzebie zajęć rewalidacyjno-wychowawczych dla upośledzonych w stopniu głębokim, opinii o potrzebie wczesnego wspomagania rozwoju dzieci, orzeczeń
o potrzebie indywidualnego nauczania i indywidualnego rocznego obowiązkowego przygotowania przedszkolnego dla dzieci i uczniów z zaburzeniami psychicznymi uniemożliwiającymi/znacznie utrudniającymi uczęszczanie do szkoły.

5.3. Poradnia Psychologiczno-Pedagogiczna NR 3 (PPP 3),

 ul. Kościuszki 68, tel. 89 527-23-47,

Poradnia Psychologiczno-Pedagogiczna Nr 3 w Olsztynie podobnie jak dwie pozostałe poradnie psychologiczno-pedagogiczne w Olsztynie realizuje działania zapobiegawcze
w zakresie ochrony zdrowia psychicznego wobec dzieci i młodzieży i dorosłych
w ramach swoich zadań statutowych. Są to w szczególności niżej wymienione działania:

1). Diagnostyka psychologiczna i pedagogiczna,

2). Poradnictwo i terapia rodzinna,

3). Mediacje,

4). Terapia psychologiczna dla osób doświadczających, stosujących oraz będących świadkami przemocy,

5). Zajęcia psychoedukacyjne dla młodzieży, nauczycieli oraz rodziców, praca z klasami w których występuje zjawisko przemocy,

6). Pomoc logopedyczna,

7). Doradztwo zawodowe,

8). Socjoterapia,

9). Indywidualna pomoc psychologiczna o charakterze terapeutycznym,

10). Choreoterapia (również dla dzieci z zaburzeniami rozwoju i zaburzeniami psychicznymi),

11). Terapia eeg-biofeedback (obejmująca między innymi dzieci z rozpoznaniami klinicznymi),

12). Konsultacje wychowawcze dla rodziców,

13). Zajęcia rozwijające kompetencje wychowawcze „Szkoła dla Rodziców
i Wychowawców” (w tym grupy dla rodziców dzieci z zaburzeniami zachowania),

14). Warsztaty promujące zdrowy tryb życia i radzenia sobie ze stresem

Przedstawione powyżej działania realizowane są na bieżąco, zgodnie z indywidualnymi oraz napływającymi ze szkół i placówek z terenu działania poradni zgłoszeniami.

6. Świetlica Terapeutyczna NR 1, ul. Niedziałkowskiego 21/2, tel. 89 535-75-00,

Świetlica Terapeutyczna Nr1 w Olsztynie jako specjalistyczna placówka opiekuńczo-wychowawcza wsparcia dziennego w ramach swojej pracy realizuje zadania zbieżne
z zadaniami z zakresu ochrony zdrowia psychicznego. Są to bieżące działania skierowane do dzieci i młodzieży oraz ich rodzin, polegające w szczególności na:

1). promocji zdrowego stylu życia,

2). nauce prawidłowych form spędzania czasu wolnego,

3). zapobieganiu zachowaniom dysfunkcjonalnym i ryzykownym,

4). rozwijaniu umiejętności społecznych wychowanków

5). ograniczaniu dysfunkcji wychowanków.

7. Świetlica Terapeutyczna NR 2, ul Jarocka 65, tel. 89 5419407

Świetlica terapeutyczna jest specjalistyczną placówką opiekuńczo-wychowawczą wsparcia dziennego, która zapewnia pomoc rodzinie i dziecku przy prowadzeniu zajęć specjalistycznych, wychowawczych, fakultatywnych, terapii indywidualnej, pomocy w nauce. Na zajęcia są przyjmowane dzieci i młodzież ze szkół podstawowych, gimnazjum i szkół średnich. Dzieci i młodzież w większości przyjmowani są na prośbę rodziców i opiekunów ale zdarzają się również przyjęcia na wniosek sądów, kuratorów, policji i pedagogów szkolnych. Większość wychowanków wywodzi się ze środowisk zagrożonych alkoholizmem, wielodzietnych, niewydolnych wychowawczo o niskim statusie życia materialnego. Chociaż w ostatnim czasie zauważono wzrost dzieci i młodzieży z tak zwanych „dobrych domów” jest to nowe zjawisko, które zostało poddane obserwacjom. Praca odbywa się w grupach wiekowych i ma na celu uczenie konstruktywnego porozumiewania się, odreagowanie stresów i napięć, ćwiczenie umiejętności społecznych, bieżącą pomoc w rozwiązaniu problemów rodzinnych i szkolnych, profilaktykę uzależnień, pomoc i interwencję w trudnych sytuacjach życiowych.

Dzieci i młodzież uczęszczają na grupowe zajęcia socjoterapeutyczne. Objęte są również pomocą w nauce realizowaną przez wychowawców i pedagogów, zajęciami komputerowymi, muzykoterapią, zajęciami korekcyjno-kompensacyjnymi, wychowawczymi, logopedią
w szczególnych przypadkach również terapią indywidualną. Młodzież uczestniczy
w grupowych zajęciach terapeutyczno-korekcyjnych ma również możliwość skorzystania
z porad doradcy zawodowego. Ponadto prowadzone są programy profilaktyczno-terapeutyczne takie jak TUKAN i JAMA. Rodzice uczęszczają na zajęcia takie jak „Szkołą dla rodziców i wychowawców” oraz „Klub rodzica”. Skonfliktowane rodziny mają również możliwość uczestnictwa w mediacjach rodzinnych a rodziny po rozwodzie mogą uczestniczyć w programie „Rodzicielstwo po rozwodzie”. Do terapii włączani są również rodzice, którzy
są obligowani kontraktem mającym na celu regularny kontakt z terapeutą prowadzącym dziecko. Oprócz zajęć typowo terapeutycznych wychowankowie korzystają z fakultatywnych form w naszej placówce. Mają możliwość wzięcia udziału w zajęciach komputerowych, plastycznych, teatralnych oraz muzycznych.

Świetlica Terapeutyczna Nr 2 w Olsztynie w głównej mierze prowadzi działania polegające na
1). Rozpoznawaniu przemocy,

2). Interwencji w środowisku dziecka i opiece,

3). Prowadzeniu grup socjoterapeutycznych dla dzieci,

4). Prowadzeniu grup edukacyjno - rozwojowych dla dzieci i młodzieży,

5). Udzielaniu porad i konsultacji dla rodziców i młodzieży,

6). Prowadzeniu zajęć korekcyjno-kompensacyjnych.

Organizacje pozarządowe:

1. Olsztyńskie Stowarzyszenie Pomocy Psychicznie i Nerwowo Chorym, al. Wojska Polskiego 35 w tym „Terapeutyczny Klub Pacjenta” oraz „Alzheimerowska grupa wsparcia dla rodzin i opiekunów” (przy Wojewódzkim Zespole Lecznictwa Psychiatrycznego
w Olsztynie), tel. 896785274, 89 678-52-71,

2. Warmińsko-Mazurskie Stowarzyszenie Pomocy Dzieciom z Niepełnosprawnością Ruchowa i Niepełnosprawnością Sprzężoną w Olsztynie, ul. Jeziołowicza 20/14, tel. 89 541-56-53,

Warmińsko–Mazurskie Stowarzyszenie Pomocy Dzieciom z Niepełnosprawnością Ruchową i Niepełnosprawnością Sprzężoną w Olsztynie jest stowarzyszeniem rodziców dzieci z niepełnosprawnością ruchową i sprzężoną. Prowadzi działalność społeczną związaną z edukacją, opieką oraz rehabilitacją nad dziećmi i młodzieżą z niepełnosprawnością sprzężoną. Stowarzyszenie zapewnia dzieciom dodatkowe nieodpłatne zajęcia rehabilitacyjne, rewalidacyjne, komputerowe i logopedyczne, aby mogły łatwiej realizować program nauczania. Organizacja prowadzi dla swoich członków grupę wsparcia

3. Polskie Stowarzyszenie Sportowe Osób Upośledzonych Umysłowo „Olimpiady Specjalne – Polska”, al. Piłsudskiego 56A, tel. 89 533-00-86,

Celem Olimpiad Specjalnych jest wspomaganie rozwoju osób z niepełnosprawnością intelektualną poprzez udział we współzawodnictwie sportowym oraz zwiększenie świadomości społecznej i szerzenie wiedzy na temat możliwości osób z tą forma niepełnosprawności.

Misją Olimpiad Specjalnych jest zapewnienie osobom z niepełnosprawnością intelektualną od ósmego roku życia wzwyż całorocznego cyklu treningów i zawodów sportowych w różnych olimpijskich dyscyplinach sportowych. Ta forma aktywności wpływa na rozwój sprawności fizycznej, daje sposobność demonstrowania odwagi, doświadczania radości i dumy z własnych sportowych osiągnięć. Uczestnictwo w ruchu Olimpiad Specjalnych to również szansa na nowe przyjaźnie i możliwość pełniejszego włączenia się w życie społeczności lokalnej. Olimpiady Specjalne zostały stworzone w przekonaniu, że osoby z niepełnosprawnością intelektualną potrafią przy odpowiedniej zachęcie i instrukcji trenować, cieszyć się i czerpać korzyści z uprawiania sportów indywidualnych i zespołowych, dostosowanych, jeśli to niezbędne, do ich potrzeb i możliwości.

4. Warmińsko-Mazurskie Stowarzyszenie Rodzin, Opiekunów i Przyjaciół Osób z Zespołem Downa „Strzał w 10”, al. Piłsudskiego 56A, tel. 89 523-52-93,

Warmińsko-Mazurskie Stowarzyszenie Rodzin, Opiekunów i Przyjaciół Osób z Zespołem Downa „Strzał w 10”, jest dobrowolnym zrzeszeniem osób fizycznych powołanych do wspólnych działań w celu pomocy osobom z zespołem Downa w zakresie edukacji, rehabilitacji, opieki. Celem Stowarzyszenia jest między innymi tworzenie warunków umożliwiających dzieciom, młodzieży i osobom dorosłych z Zespołem Downa zdobywanie umiejętności życiowych oraz kształcenia, integracja i zainteresowanie społeczeństwa problemami osób z Zespołem Downa, wyzwalanie i wspieranie inicjatyw społecznych do wzbogacania możliwości edukacyjnych dzieci i młodzieży, stworzenie rodzicom, pedagogom, psychologom i innych specjalistom warunków wymiany doświadczeń oraz prowadzenie działań przeciwko wykluczaniu społecznemu osób z zespołem Downa. Stowarzyszenie dąży do zapewnienia opieki dzieciom juz od 4 miesiąca życia. Większym dzieciom, młodzieży i osobom dorosłym stara się stworzyć warunki do uprawiania sportu i rekreacji, tak aby czuły się bardziej dowartościowane. Stowarzyszenie poprzez udział w różnych projektach dotacyjnych organizuje swoim podopiecznym szereg zajęć terapeutycznych w tym logopedycznych, gimnastycznych, teatralnych integracji sensorycznej i innych.

5. Stowarzyszenie „BĄDŹ DOBREJ MYŚLI”, ul. tel. 660141742, 503765907,

Stowarzyszenie „BĄDŹ DOBREJ MYŚLI„ zajmuje się udzielaniem pomocy osobom chorym na schizofrenię i zaburzenia urojeniowe oraz ich rodzinom w rehabilitacji i integracji
z otoczeniem. W głównej mierze są to działania polegające na pomocy członkom Stowarzyszenia i ich rodzinom w załatwianiu problematycznych spraw w ZUS-ie , Urzędzie Skarbowym , Narodowym Funduszu Zdrowia itp., organizowaniu członkom Stowarzyszenia spotkań z lekarzem psychiatrą, psychologiem, zdobywaniu wiedzy na temat schizofrenii poprzez czasopisma tematyczne oraz wymianę doświadczeń z podobnymi Stowarzyszeniami na terenie kraju, organizowaniu naszym podopiecznym wieczorów poetyckich, wystaw malarskich itp. traktując to jako formę terapii oraz przede wszystkim organizowaniu wzajemnej pomocy w grupie wsparcia.

6. Stowarzyszenie „JESTEM POMAGAM WSPIERAM”, ul. Kołobrzeska 14/25 tel.
604-224-053, tel. 502-133-432, stowarzyszenie.jpw@gmail.com

Zadania realizowane przez to Stowarzyszenie to przede wszystkim:
1).
Wolontariat poprzez działania wolontariuszy na oddziale wspierające dzieci w okresie ich pobytu w szpitalu (rozmowy, bajki, gry i zabawy, terapia śmiechem), pomoc w organizacji oraz udział w akcjach rejestracji dawców szpiku i projektach realizowanych na oddziale hematologiczno-onkologicznym WSSD w Olsztynie, szkolenie wolontariuszy w zakresie komunikacji z dziećmi i ich rodzicami oraz zabaw z dziećmi (bajkoterapia, sztuczki kuglarskie itp.), potkania samopomocowe (dzielenie się wiedzą i doświadczeniem, przewentylowanie uczuć).
2)
Pomoc psychologiczno-terapeutyczna dla dziecka i rodziny poprzez psychoterapię podtrzymującą (pomoc w odbudowaniu względnej równowagi emocjonalnej, ułatwianie adaptacji do warunków szpitalnych, pomoc w wyzwalaniu rezerw mobilizacyjnych rodziców i dzieci) oraz interwencję kryzysowa (krótką formę kontaktu nastawioną na znalezienie rozwiązania problemu, z którym zgłasza się rodzina np. pomoc w zrozumieniu sytuacji) jak również poprzez poradnictwo psychologiczne – pomoc w znalezieniu odpowiedzi na konkretny problem lub pytanie (np. napady złości u chorującego dziecka)

3)
Współpraca z Fundacją Mam Marzenie (wolontariat, szkolenia)

4)
Program profilaktyczny dla kobiet 50+

5)
Działania edukacyjne w zakresie dawstwa szpiku, organizacja akcji rejestracji dawców szpiku

Stowarzyszenie myśli nad poszerzeniem swoich działań w obszarze towarzyszenia dziecku choremu i jego rodzinie w okresie terminalnym. Członkowie Stowarzyszenia planują przyjrzeć się temu obszarowi pomocy w Olsztynie i odpowiedzieć sobie na pytanie czy możemy pomóc i jak możemy pomóc.

6. „CARITAS” Archidiecezji Warmińskiej, ul. Grunwaldzka 45, tel. 89 523-64-02, w tym:

1). Ośrodek Interwencji Kryzysowej,

2). Hostel dla Ofiar Przemocy,

Głównymi zadaniami realizowanymi w Ośrodku Interwencji Kryzysowej oraz Hostelu dla Ofiar Przemocy prowadzonych przez Caritas w Olsztynie jest:
1). Poradnictwo prawne,

2). Opieka i pomoc stacjonarna,

3). Program „Droga do wyjścia z żałoby”,

4). Stołówka, łaźnia,

5). Schronienie,

6). Pomoc medyczna.

7. Olsztyńskie Stowarzyszenie Pomocy Dzieciom z Rodzin z Problemem Alkoholowym „Stokrotka”, ul. Puszkina 13, tel. 89 535-71-15.
Stowarzyszenie „Stokrotka” w prowadzonej działalności skupia się głównie na pomocy psychologicznej, terapeutycznej, prawnej i socjalnej skierowanej do dzieci ofiar przemocy jak również do ich rodziców. Stowarzyszenie w swoich strukturach posiada wykwalifikowaną kadrę - między innymi psychiatra dzieci i młodzieży, psycholog, psychoterapeuci, pedagog
i prawnik. W ramach swojej działalności prowadzi grupy terapeutyczne dla dzieci
z zaburzeniami emocji, obozy terapeutyczne dla dzieci, grupę terapeutyczną dla kobiet ofiar przemocy, terapię indywidualną dzieci i dorosłych ofiar przemocy oraz organizuje i prowadzi szkolenia dla grup zawodowych pracujących z dziećmi i ofiarami przemocy.
8. Warmińsko-Mazurskie Stowarzyszenie Pomocy Rodzinie „Sukurs”, ul. Kopernika 45, tel. 89 527-33-44, w tym:

1). Świetlica Osiedlowa „Iskierka” ul. Grunwaldzka 9,

2). Świetlica Osiedlowa „Promyk” ul. Sikiryckiego 9,

W Świetlicach Osiedlowych „Iskierka” oraz „Promyk” prowadzonych przez Warmińsko-Mazurskie Stowarzyszenie Pomocy Rodzinie „Sukurs” realizowane jest:

1). Poradnictwo psychologiczne,

2). Poradnictwo dydaktyczne,

3). Poradnictwo w zakresie problematyki uzależnień, przemocy w rodzinie,

4). Organizowanie poradnictwa prawnego,

5). Interwencje,

6). Mediacje rodzinne dla rodziców, osób uzależnionych, sprawców przemocy (w tym na terenie szkół),

7). Organizacja czasu dla dzieci z rodzin niewydolnych wychowawczo.

Świetlice opiekuńczo-wychowawcze z elementami profilaktyki „Promyk” i „Iskierka” oferują pomoc i wsparcie zarówno dzieciom, młodzieży, jak i dorosłym poprzez Poradnie Profilaktyczno-Społeczną. Świetlice prowadzą wszechstronną i nowoczesną działalność profilaktyczną, łącząc zajęcia informacyjno-edukacyjne z rekreacyjno-sportowymi oraz szerzące idee wolontariatu z aktywnym uczestnictwie w imprezach masowych. Co roku organizują ferie zimowe i wakacje na zasadzie półkolonii. Organizacja czynnie angażuje się
w różne akcje na terenie Olsztyna, współpracuje z wieloma stowarzyszeniami i podmiotami samorządowymi. Podejmuje szereg nowatorskich działań w celu poszerzenia i urozmaicenia swojej oferty pozyskując na nie zewnętrzne środki.

9. Katolickie Stowarzyszenie Opieki nad Dzieckiem i Rodziną im. Św. Brata Alberta, al. Piłsudskiego 42, tel. 89 533-91-69, które miedzy innymi prowadzi:

1). Poradnictwo psychologiczne i rodzinne,

2). Socjoterapia grupowa dzieci,

3). Interwencje w środowisku,

4). Pomoc socjalna,
5). Wsparcie dla ofiar przemocy w rodzinie,
6). Wsparcie dla osób niepełnosprawnych,

7). Organizacja turnusów rehabilitacyjnych dla dzieci i ich rodzin.

Stowarzyszenie od lat organizuje pomoc rodzinom znajdującym się w trudnej sytuacji z powodu problemów związanych z przemocą, bezrobociem i kryzysem. Udziela wsparcia społecznego dzieciom i ich rodzinom tego wymagającym ze względu na dysfunkcję rodzin poprzez prowadzone warsztaty aktywności zawodowej i społecznej dla rodziców oraz organizuje opiekę nad dzieckiem w wieku przedszkolnym. Organizacja wspiera rodziców i opiekunów dzieci w zakresie nabywania kompetencji wychowawczych, niezbędnych w procesie wychowania dzieci i kompetencji społeczno- zawodowych pozwalających na zdobycie wyższej pozycji zawodowej. Terapie prowadzone są przez psychologa i pedagoga.

10. Olsztyński Telefon Zaufania „Anonimowy Przyjaciel”, ul. Telefon całodobowy tel. (089) 527-00-00 oraz (89) 19288 (w Olsztynie bez 89).

Stowarzyszenie dostarcza wsparcia osobom w stanie kryzysu, stresu, szukających przyjacielskiego wsparcia poprzez działający 24 h na dobę telefon zaufania. Pod ich numer telefonu można zadzwonić w każdej chwili i porozmawiać w sposób szczery i anonimowy. Olsztyński Telefon Zaufania „Anonimowy Telefon” działa na rzecz porozumienia bez przemocy, oferując terapie słuchania i jak najwięcej empatii - zrozumienia dla trudnej sytuacji drugiego człowieka. Dyżury telefoniczne pełni 120 znakomicie przeszkolonych wolontariuszy.

11. Olsztyńskie Towarzystwo „Amazonki”, Al. Wojska Polskiego 37 budynek „H”, tel. 89 5398289, 502354334, 502352884,

które w zakresie wsparcia psychicznego osób dotkniętych rakiem piersi prowadzi porady, rozmowy na temat raka piersi, rehabilitacji fizycznej i psychicznej dla chorych i ich rodzin. Ponadto organizuje rehabilitację fizyczną i psychiczną (warsztaty psychoonkologiczne)
w grupie Amazonek dla członków Stowarzyszenia.
Inne instytucje i placówki służące pomocą i wsparciem na terenie Olsztyna:

1. Miejski Zespół Rehabilitacji Zawodowej i Społecznej Osób Niepełnosprawnych,

 ul. Prosta 23A, tel. 89 535-25-59,

 w tym:

1). Miejski Zespół do spraw Orzekania o Niepełnosprawności,

2). Ośrodek Informacji Osób Niepełnosprawnych, tel. 89 527-90-59.

Miejski Zespół ds. Rehabilitacji Zawodowej i Społecznej Osób Niepełnosprawnych (MZRON) zajmuje się rehabilitacją osób niepełnosprawnych ze wszystkimi schorzeniami, w tym również osobami chorymi psychicznie. W ramach rehabilitacji zawodowej pomaga osobom niepełnosprawnym w następujący sposób:

1). finansuje ze środków PFRON szkolenia i przekwalifikowania zawodowe,

2). finansuje ze środków PFRON zatrudnienie w ramach praz interwencyjnych i stażu,
3). udziela ze środków PFRON dotacji na rozpoczęcie gospodarczej lub rolniczej,
4). tworzy nowe stanowiska pracy przy wsparciu środkami z PFRON,

5). zajmuje się fachowym doradztwem zawodowym i pośrednictwem pracy,

6). jest organizatorami lub współorganizatorami giełd pracy.

W ramach rehabilitacji społecznej pomaga osobom niepełnosprawnym poprzez:

1). finansowanie ze środków PFRON działalności dwóch warsztatów terapii zajęciowej,
w których terapią zawodowo-społeczną objętych jest 120 osób niepełnosprawnych
z umiarkowanym i znacznym stopniem niepełnosprawności,

2). finansowanie ze środków PFRON uczestnictwa w turnusach rehabilitacyjnych,

3). likwidowanie barier architektonicznych, w komunikowaniu się oraz technicznych,

4). dofinansowaniu ze środków PFRON zakupu sprzętu do rehabilitacji w domu,

5). dofinansowaniu ze środków PFRON zakupu przedmiotów ortopedycznych i środków pomocniczych,

6). dofinansowaniu sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.

Poza tym w Miejskim Zespole ds. Rehabilitacji Zawodowej i Społecznej Osób Niepełnosprawnych działa Miejski Zespół ds. Orzekania o Niepełnosprawności, który orzeka stopień niepełnosprawności, w tym również osób ze schorzeniami psychicznymi
w celu odpowiedniego zatrudnienia np. w zakładzie aktywności zawodowej, uczestnictwa
w warsztatach terapii zajęciowej, konieczności zaopatrzenia w przedmioty ortopedyczne
i środki pomocnicze, korzystania z systemu środowiskowego wsparcia w samodzielnej egzystencji, konieczności opieki lub pomocy innej osoby w związku z ograniczoną możliwością samodzielnej egzystencji, uzyskania świadczeń pieniężnych z pomocy społecznej, korzystania z ulg i uprawnień itp..

W funkcjonującym w MZRON Ośrodku Informacji dla Osób Niepełnosprawnych można uzyskać wszelkiego rodzaju informacje oraz porady prawne i psychologiczne.

Miejski Zespół ds. Orzekania o Niepełnosprawności orzekł w I półroczu 2012 roku 241 osób dorosłych chorych psychicznie oraz 15 dzieci ze schorzeniami psychicznymi. Orzeczenia
o niepełnosprawności dają tym osobom możliwość skorzystania z przysługujących im ulg
i uprawnień, między innymi ze świadczeń pieniężnych z Miejskiego Ośrodka Pomocy Społecznej oraz dofinansowania ze środków PFRON.

2. Miejski Urząd Pracy w Olsztynie, al. Piłsudskiego 64 b, tel. 89 5372800.

Miejski Urząd Pracy świadczy swoje usługi dla osób szukających zatrudnienia, które utraciły pracę, wchodzących po ukończeniu szkoły po raz pierwszy na rynek pracy lub które między innymi utraciły prawo do pobierania rent z tytułu niezdolności do pracy, zasiłków stałych lub w trakcie ich pobierania chcą podjąć pracę. Osoby powyższe po dokonaniu rejestracji
w urzędzie pracy jako bezrobotni lub poszukujący pracy mogą korzystać z usług
i instrumentów rynku pracy, które określa ustawa o promocji zatrudnienia i instytucjach rynku pracy oraz ustawa o rehabilitacji zawodowej i społecznej osób niepełnosprawnych. Wszystkie działania zmierzające do przeciwdziałania bezrobociu i ograniczające jego skutki, przyczyniają się ochronie zdrowia psychicznego i zapobiegają występowaniu zaburzeń psychicznych jak również rozwijają umiejętności radzenia sobie w sytuacji bezrobocia, które zagraża zdrowiu psychicznemu. Osoby z zaburzeniami psychicznymi, jako osoby niepełnosprawne, zgodnie z cytowanymi powyżej ustawami, między innymi są w szczególnej sytuacji na rynku pracy, w stosunku do których stosuje się instrumenty rynku pracy wspierające podstawowe usługi rynku pracy takie jak: staże, prace interwencyjne, roboty publiczne, refundacja kosztów wyposażenia lub doposażenia stanowiska pracy, przyznawanie jednorazowych środków na podjęcie działalności gospodarczej, przygotowanie zawodowe dorosłych i inne. W przypadku braku odpowiedniej propozycji pracy, osoby bezrobotne kierowane są na spotkania prowadzone przez doradcę zawodowego, na zajęcia aktywizacyjne lub szkolenia z zakresu umiejętności poszukiwania pracy. Zasadność udziału
w poszczególnych formach pomocy najczęściej określa doradca zawodowy. W przypadku stwierdzenia konieczności objęcia danej osoby inną szczególną pomocą, doradca zawodowy świadczy pomoc przez okres dłuższy, potrzebny do rozwiązania problemu danej osoby, może skierować taką osobę na specjalistyczne badania lekarskie lub psychologiczne. Doradca zawodowy ponadto niejednokrotnie pomaga osobom zarejestrowanym nie tylko
w rozwiązaniu problemów zawodowych, ale także innych życiowych, osobistych – kieruje odpowiednio osobę i pomaga w poszukiwaniu różnych rozwiązań. Ponadto, Miejski Urząd Pracy w Olsztynie realizuje projekt systemowy „Zaplanuj swoją przyszłość” , program specjalny „Młodość, aktywność, motywacja – mam to, mam pracę” oraz program „Junior”,
z którego mogą skorzystać osoby bezrobotne, między innymi niepełnosprawne
z zaburzeniami psychicznymi. Wszystkie informacje na temat usług i instrumentów rynku pracy, realizowanych projektów i programów są ogólnie dostępne, np. poprzez wywieszenie na tablicach ogłoszeń w siedzibie urzędu lub w postaci bezpłatnych ulotek oraz są zamieszczone na stronie internetowej urzędu www.olsztyn.mup.gov.pl .

3. Centrum Integracji Społecznej w tym Klub Integracji Społecznej, al. Wojska Polskiego 33, tel. 89 534-80-35, 89 526-16-50 lub 51.
Centrum Integracji Społecznej jest jednostką organizacyjną samorządu terytorialnego funkcjonującą w formie samorządowego zakładu budżetowego. Przedmiotem działania CIS jest organizowanie zatrudnienia socjalnego i związanej z nim reintegracji zawodowej
i społecznej osób podlegających wykluczeniu społecznemu poprzez prowadzenie działań mających na celu odbudowanie i podtrzymanie u tych osób zdolności do samodzielnego świadczenia pracy na rynku pracy, umiejętności uczestnictwa w życiu społeczności lokalnej
i pełnienia ról społecznych w miejscu pracy, zamieszkania lub pobytu. Centrum ma na celu podnoszenie poziomu jakości życia mieszkańców miasta, a także promuje nowe rozwiązania w zakresie lokalnej polityki społecznej poprzez oddziaływania terapeutyczne, konsultacje, poradnictwo specjalistyczne, przyuczenie do zawodu, przekwalifikowanie, lub podwyższenie kwalifikacji, a po zakończeniu programu zatrudnienie wspierane. Centrum umożliwia wyprowadzenie z kręgu podopiecznych pomocy społecznej uczestników programu i ich rodziny. Umożliwia przede wszystkim nabycie samodzielności życiowej tych osób. Przyjęcie do CIS następuje w drodze skierowania Miejskiego Ośrodka Pomocy Społecznej na podstawie wniosku. Ponadto, CIS świadczy usługi w ramach prowadzonej działalności gospodarczej. Są to usługi przewozu osób niepełnosprawnych z miejsca zamieszkania
do Domów Dziennego Pobytu na terenie miasta Olsztyna oraz usługi opiekuńcze świadczone w domu osoby chorej, niepełnosprawnej, starszej, która wymaga pomocy innych, a jest jej pozbawiona lub rodzina nie może takiej pomocy zapewnić.
4. Rodzinny Ośrodek Diagnostyczno-Konsultacyjny w Olsztynie, ul. Dąbrowszczaków 2, tel. (89) 533-21-69.

Rodzinny Ośrodek Diagnostyczno-Konsultacyjny w Olsztynie prowadzi działalność
w zakresie diagnozy, poradnictwa i mediacji w sprawach rozwodowych i opiekuńczych oraz w sprawach dotyczących nieletnich w zakresie przeciwdziałania demoralizacji.

Do zadań Rodzinnych Ośrodków Diagnostyczno – Konsultacyjnych należy:

1). przeprowadzanie badań psychologicznych, pedagogicznych lub lekarskich oraz wydawanie na ich podstawie opinii na zlecenie sądu lub prokuratora,

2). prowadzenie mediacji w sprawach nieletnich i sprawach rodzinnych na zlecenie Sądu zgodnie z rozporządzeniem Ministra Sprawiedliwości w sprawie postępowania mediacyjnego w sprawach nieletnich,

3). sprawowanie opieki specjalistycznej nad nieletnimi skierowanymi przez sąd,

4). prowadzenie poradnictwa specjalistycznego dla nieletnich, ich rodzin oraz rodzin zagrożonych demoralizacją, na zlecenie sądu,

5). współdziałanie z placówkami wykonującymi orzeczenia sądu, instytucjami i organizacjami zajmującymi się problematyką ochrony i umacniania rodziny.

5. PEFRON Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych,

ul. Kopernika 46 b, tel. 89 534-91-51

Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych jest funduszem celowym, którego środki przeznaczane są na rehabilitację zawodową i społeczną osób niepełnosprawnych oraz ich zatrudnianie.

6. Warmińsko-Mazurski Sejmik Osób Niepełnosprawnych, Al. Marszałka Józefa Piłsudskiego 7/9 pok. 14, tel. 89 523 22 14, tel. 089 535 15 50 w nim Centrum Informacyjno – Szkoleniowe, tel. 89 523 22 14, 89 535 15 50.

Warmińsko - Mazurski Sejmik Osób Niepełnosprawnych stanowi zrzeszenie organizacji, stowarzyszeń i związków posiadających osobowość prawną, statutowo zajmujących się problematyką osób niepełnosprawnych, działających nie dla zysku. Od 2005 roku Sejmik jest również organizacją pożytku publicznego. Celem działania Sejmiku jest reprezentowanie interesów osób niepełnosprawnych, koordynacja działań w tym zakresie, tworzenie warunków dla pełnego i aktywnego udziału osób niepełnosprawnych w życiu społecznym oraz wspieranie działań na rzecz realizacji zasady ochrony równości szans osób niepełnosprawnych w społeczeństwie. Sejmik realizuje swoje cele między innymi w zakresie przeciwdziałania dyskryminacji oraz organizacji pomocy społecznej, usuwania barier urbanistycznych, architektonicznych, transportowych, w komunikowaniu się, psychologicznych i biurokratycznych, prowadzenia działalności informacyjnej, poradniczej, edukacyjnej i rehabilitacyjnej i innych.
Przy Warmińsko - Mazurskim Sejmiku Osób Niepełnosprawnych w Olsztynie działa Centrum Informacyjno – Szkoleniowe, które mieści się w siedzibie Sejmiku i jest czynne jest w godzinach 8.00 - 15.00. Celem działania Centrum jest dostarczanie wiedzy i umiejętności organizacjom pozarządowym, jednostkom samorządowym i państwowym, indywidualnym osobom niepełnosprawnym, służącym doskonaleniu działań zmierzających do pełnego uczestnictwa osób niepełnosprawnych w życiu społecznym i zawodowym

7. Okręgowa Izba Pielęgniarek i Położnych Regionu Warmii i Mazur w Olsztynie
ul. Krasickiego 6, tel. 895412267

Działalność Okręgowej Izby Pielęgniarek i Położnych Regionu Warmii i Mazur w Olsztynie (OIPiP) dotycząca problematyki związanej z ochroną zdrowia psychicznego skoncentrowana jest na profilaktyce i promocji zdrowia psychicznego wśród pracowników medycznych głównie pielęgniarek medycyny szkolnej, pielęgniarek środowiskowych i rodzinnych. OIPiP dostrzegając konieczność rozwoju opieki psychiatrycznej w 2007r wyodrębniła
w swoich strukturach Komisję d/s Opieki Psychiatrycznej. Członkami Komisji są pielęgniarki z wieloletnim doświadczeniem zawodowym, popartym certyfikatami specjalizacyjnymi. Główne obszary działalności wyżej wymienionej Komisji w wielu tematach pokrywają się
z celami, które zostały zawarte w Narodowym Programie Ochrony Zdrowia Psychicznego
na lata 2011- 2015.

Komisja swoje działania koncentruje w głównej mierze na:

1). podwyższaniu jakości opieki pielęgniarskiej poprzez sporządzenie raportu o stanie pielęgniarstwa w stacjonarnej opiece psychiatrycznej, opracowaniu programu szkolenia specjalizacyjnego w dziedzinie pielęgniarstwa psychiatrycznego po czym przy współpracy
z Olsztyńska Szkołą Biznesu w Olsztynie rozpoczęto szkolenie specjalizacyjne dla 40 pielęgniarek/pielęgniarzy z regionu.

2). upowszechnianiu wiedzy na temat zdrowia psychicznego wśród pielęgniarek innych specjalności poprzez wydanie publikację pt: " Zaproszenie do rozmowy o problematyce zaburzeń psychicznych" skierowanej do wszystkich pielęgniarek w obrębie OIPiP, publikowanie artykułów o tematyce zdrowia psychicznego w Biuletynie Pielęgniarek
i Położnych.

3). podejmowaniu działań prewencyjnych skierowanych do młodzieży poprzez prowadzenie pogadanek edukacyjnych na temat zaburzeń odżywiania.

4). opracowaniu i przeprowadzaniu ankiety na temat oczekiwań pacjentów związanych
z wiedzą na temat zaburzeń psychicznych.

5). organizowaniu szkolenia dla pielęgniarek środowiska nauczania i wychowania na temat: „Zaburzenia psychiczne dzieci i młodzieży. Promocja Zdrowia Psychicznego. Komunikowanie się w sytuacjach kryzysowych”.

8. Szkoła Policealna im. prof. Zbigniewa Religi w Olsztynie, ul. Mariańska 3A, tel. (89) 527-44-62,

W Szkole Policealnej im. prof. Zbigniewa Religi w Olsztynie nauka prowadzona jest na kierunkach z obszaru ochrony zdrowia oraz pomocy społecznej. Są to:

1).
Terapeuta zajęciowy,

2).
Ratownik medyczny,

3).
Opiekun medyczny,

4).
Opiekunka dziecięca,

5).
Asystentka stomatologiczna,

6).
Higienistka stomatologiczna,

7).
Technik usług kosmetycznych,

 8).
Technik elektroradiolog,

 9).
Technik farmaceutyczny,

10).
Technik sterylizacji medycznej,

11).
Technik masażysta.

W ramach nauki uczniowie realizują praktyki zawodowe między innymi w oddziałach szpitalnych takich jak oddział psychiatryczny, oddział chirurgiczny, oddział położniczy, oddział wewnętrzny, OIOM i SOR oraz w domach pomocy i warsztatach terapii zajęciowej. Uczniowie i pracownicy Szkoły Policealnej im. prof. Zbigniewa Religi w Olsztynie uczestniczą w różnego rodzaju przedsięwzięciach zwianych z szeroko rozumianą promocją zdrowia oraz z zakresu zabezpieczeń przed medycznych.

Ponadto, w celu uzyskania pomocy czy wsparcia, osoby tego potrzebujące, mogą skorzystać z dostępnych na terenie całego kraju ogólnokrajowych „instytucji”.

Są to:

1. Pomarańczowa Linia Ogólnopolski Telefon Dla Rodziców Dzieci Które Się Upijają

tel. 0-801-140-068,

2. Zielona Linia -Telefon Zaufania HIV i ADIS tel. (022) 621-33-67

3. Całodobowy Telefon zaufania Krajowego Centrum ds. AIDS tel. (022) 692 82 26
4. Ogólnopolski Telefon Zaufania Narkotyki – Narkomania / Linia Antynarkotykowa tel. 0-801-199-990
5. Telefon Zaufania dla Dzieci i Nastolatków Zaniedbywanych, Wykorzystywanych Seksualnie, Których Rodzice Piją Stowarzyszenie "Opta" tel. (022) 827-61-72
6. Telefon Zaufania dla Osób Uzależnionych z Problemem Alkoholowym Instytut Psychiatrii i Neurologii tel. (022) 842-26-00
7. Telefon Zaufania "Zatrzymaj Przemoc" 800 120 148
8. Telefon Zaufania Uzależnień Stowarzyszenie "MONAR" tel. (022) 823-65-31

9. Ogólnopolski anonimowy telefon zaufania dla dzieci i młodzieży tel. 116 111 www.116111.pl ,

10. Dziecięcy Telefon Zaufania Rzecznika Praw Dziecka tel. 800 12 12 12,

11. Niebieska Linia dla ofiar przemocy w rodzinie bądź świadków przemocy w domu/rodzinie tel. 801 12 00 02

12. Całodobowa linia wsparcia Centrum Poszukiwań Ludzi Zaginionych ITAKA tel. 801 24 70 70 ,

13. Całodobowy bezpłatny telefon w sprawie zaginionego dziecka tel. 116 000,

14. Infolinia Krajowego Centrum Kompetencji w sprawie reagowania na niepokojące, podejrzane sytuacje w czyimś domu tel. 801 109 801.

VI.
PODSUMOWANIE

Program Ochrony Zdrowia Psychicznego dla miasta Olsztyna powstał w znacznej mierze aby dać mieszkańcom naszego miasta skoncentrowaną wiedzę na temat dostępnych miejsc i form opieki, pomocy i wsparcia psychicznego. Daje narzędzia, którymi są informator papierowy, system informacji telefonicznej oraz informator on line w formie zakładki na internetowej stronie Urzędu Miasta Olsztyna, umożliwiające wszystkim łatwy i szybki dostęp do tej wiedzy. Korzystanie z systemu informacji wskaże nam w przyszłości problemy i braki instytucjonalne, które staną się dla nas podstawą do określenia kolejnych celów i postawią przed nami kolejne zadania do zaspokojenia wskazanych potrzeb. Program zawiera informacje o istniejącej infrastrukturze społeczno – zdrowotnej i organizacyjnej z zakresu ochrony zdrowia psychicznego na terenie Olsztyna. Określa również kierunki i obecnie realne cele, które są okazaniem najistotniejszych w danej chwili potrzeb w zakresie ograniczenia występowania zagrożeń dla zdrowia psychicznego oraz poprawy jakości życia osób
z zaburzeniami psychicznymi i ich bliskich. Cele te są zgodne z misją określoną
w Narodowym Programie Ochrony Zdrowia Psychicznego. Zadania nałożone tym dokumentem na wszystkich realizatorów Programu nie mają charakteru akcyjnego.
Są długoterminową koncepcją wielosektorowych ale zintegrowanych działań. Tak naprawdę, duża część określonych w tym dokumencie zadań i celów jest już realizowanych. Może częściowo, może nie wszędzie tam gdzie istnieje taka potrzeba i może ograniczony jest do nich dostęp. Dlatego realizacja zapisów tego dokumentu ma wpłynąć na usprawnienie
i upowszechnienie opieki, pomocy i wsparcia psychicznego - udostępnianych mieszkańcom Olsztyna.
Źródłem finansowania zadań określonych w Programie Ochrony Zdrowia Psychicznego dla Miasta Olsztyna nie będą dodatkowe środki z budżetu. Finansowanie odbywa się poprzez funkcjonujący system finansowania usług i świadczeń ze środków finansowych Narodowego Funduszu Zdrowia, świadczeniodawców usług medycznych, budżetu Gminy
i środków finansowych będących w dyspozycji organizacji pozarządowych.
Program Ochrony Zdrowia Psychicznego dla miasta Olsztyna powstał dzięki osobom, instytucjom oraz organizacjom pozarządowym, które biorą aktywny udział w kształtowaniu systemu zdrowia psychicznego na rzecz mieszkańców Olsztyna. Funkcję koordynatora realizacji Programu Ochrony Zdrowia Psychicznego dla Miasta Olsztyna przypisano Zarządzeniem Prezydenta Miasta Olsztyna Zespołowi Koordynującemu, który tworzy, koordynuje i monitoruje jego wdrażanie i realizację założonych w nim celów. Aby zapewnić wysoki poziomu dokumentu zarówno pod względem zawartych w nim informacji
i wskazówek jak również koncepcji i kierunku szerzenia profilaktyki i ochrony zdrowia psychicznego wśród naszych mieszkańców uzyskaliśmy podczas tworzenia powyższego Programu wsparcie i doradztwo ekspertów, którym z tego miejsca bardzo dziękujemy
za dotychczasową i przyszłą współpracę.
Narodowy Program Ochrony Zdrowia Psychicznego w ustanawiającym go Rozporządzeniu Rady Ministrów zaplanowany był do realizacji do roku 2015. Jednakże wskazania Ministerstwa Zdrowia są takie, że założenia i cele wynikające z NPOZP wymagają dla pełnej realizacji okresu przynajmniej 10-15 lat. Dlatego też, Program Ochrony Zdrowia Psychicznego dla miasta Olsztyna nie określa daty końcowej jego realizacji. Coroczna analiza działań planowanych i podejmowanych w ramach Programu określana w corocznych sprawozdaniach do Ministerstwa Zdrowia wskaże konieczność kontynuowania działań
i określenie ich rodzaju. Najbliższe działania w ramach naszego olsztyńskiego Programu skupione będą na realizowaniu określonych w nim zadań w celu osiągnięcia założonych celów. Dążyć będziemy także, aby podejmowane przez jednostki organizacyjne Urzędu Miasta Olsztyna, instytucje i organizacje z nim współpracujące, wszelkie inne podmioty oraz całą społeczność Olsztyna działania, uwzględniały teraźniejsze i przyszłe potrzeby osób
z problemami psychicznymi i ich rodzin. Program ma charakter otwarty i przy zaangażowaniu wszystkich zainteresowanych stron będzie aktualizowany w miarę pojawiających się potrzeb mieszkańców oraz możliwości prawnych i finansowych jego realizatorów.
PAGE
12

