

DIECÉZNÍ CHARITA LITOMĚŘICE

Domov sv. Máří Magdalény Jiřetín pod Jedlovou, Náměstí Jiřího 29, 407 56 Jiřetín pod Jedlovou

tel: 412 379 211, e-mail: dmm.jiretin@dchltm.cz

Provozuje: Diecézní charita Litoměřice, Kosmonautů 2022, 412 01 Litoměřice, IČO: 40229939

SMLOUVA O POSKYTOVÁNÍ SLUŽEB

Domov sv. Máří Magdaleny

Náměstí Jiřího 29, 407 56 Jiřetín pod Jedlovou

zařízení Diecézní charity Litoměřice, IČO: 402 29 939, Kosmonautů 2022, 412 01 Litoměřice,
zastoupený: Bc. Marcelou Dvořáčkovou (dále pouze „poskytovatel“)

a

(dále jen „klientka“)

Adresa trvalého bydliště:

Datum narození:

Číslo OP:

Zastoupená právním zástupcem (opatrovníkem): /

Adresa trvalého bydliště :

Datum narození:.....

Číslo OP:.....

Uzavírají v souladu se zákonem č. 108/2006 Sb., o sociálních službách smlouvu číslo 4/2018 o poskytování sociální služby v azylovém domě podle § 57. Tato smlouva obsahuje následující služby:

ČLÁNEK I.

DRUH A ROZSAH POSKYTOVÁNÍ SOCIÁLNÍ SLUŽBY

- 1) Azylový dům (dále jen „služba“) je poskytována dle § 57 zákona č. 108/2006 Sb., o sociálních službách v platném znění. Předmětem smlouvy je dohoda o poskytování služby, a to na základě zájmu uživatele o službu a na základě splnění podmínek pro poskytování této služby.

- 2) Za účelem naplnění osobního cíle uživatele byly po vzájemné dohodě sjednány úkony podle § 57 zákona č. 108/2006 Sb., o sociálních službách a § 22 vyhlášky č. 505/2006 Sb., kterou se provádí některá ustanovení zákona o sociálních službách. Rozsah těchto úkonů je sjednán v Příloze č. 1 této Smlouvy - Ceník služeb.
- 3) Poskytovatel se zavazuje poskytovat uživateli v Azylovém domě sv. Máří Magdaleny
 - a. azylové ubytování k překlenutí těžké životní situace zpravidla nepřevyšující 1 rok
 - b. vytvoření podmínek pro samostatnou přípravu nebo pomoc při zajištění stravy
 - c. pomoc při uplatňování práv, oprávněných zájmů a při obstarávání osobních záležitostí
- 4) V případě, že dojde ke změně rozsahu poskytované služby dle čl. III, odst. 3) této smlouvy, bude aktualizována Příloha č. 1 této smlouvy – Ceník služeb.
- 5) Uživateli mohou být poskytovány jako fakultativní další činnosti.

Ubytování

- 1) Azylové ubytování poskytne poskytovatel po dobu zpravidla nepřevyšující 1 rok, s počáteční **zkušební lhůtou 2 měsíce** Poté lze pobyt prodlužovat dodatkem k této smlouvě.
- 2) Ubytování se poskytne uživateli a jejím dětem.
- 3) Uživatelce se poskytuje ubytování v samostatném pokoji.
- 4) Pokoj je vybaven základním nábytkem – viz inventární soupis, součástí pokoje je i kuchyňská linka a sociální zařízení.
- 5) Uživatelka si vybaví pokoj pouze svými osobními věcmi.
- 6) Mimo přidělený pokoj může uživatelka obvyklým způsobem užívat společenskou místnost a zahradu.
- 7) Ubytování zahrnuje také náklady na topení, teplou a studenou vodu, elektrický proud.
- 8) Poskytovatel vytvoří podmínky pro zajištění úklidu, praní a žehlení prádla. Uživatelky mají k dispozici koště, smeták, lopatku, kbelík, hadr na podlahu, žehlící prkno, sušák na prádlo, šatník.
- 9) Uživatelka je povinna užívat prostory vyhrazené k ubytování a k užívání řádně, v prostorách nesmí uživatelka bez souhlasu poskytovatele provádět žádné změny.
- 10) Poskytovatel si vyhrazuje právo v odůvodněných případech a po předchozím projednání s uživatelkou přestěhovat uživatelku na jiný pokoj v rámci azylového domu.
- 11) Uživatelka má právo požádat o přestěhování na jiný pokoj. Pokud to kapacitní a provozní podmínky umožňují, může ji poskytovatel vyhovět.

Stravování

- 1) Uživatelka si stravu zajišťuje sama. Poskytovatel jí vytvoří podmínky pro samostatnou přípravu stravy a dále zajistí základní vybavení pro přípravu stravy (přístroje, talíře, hrnce, kastroly, mísy, elektrický vařič, hrníčky, sklenice a další potřebné nádobí).

Pomoc při uplatňování práv

- 1) Po dobu trvání Smlouvy se uživatelka zavazuje k aktivní spolupráci na řešení své sociální situace.
- 2) Pomoc při uplatňování práv, oprávněných zájmů a při obstarávání osobních záležitostí: pomoc při komunikaci vedoucí k uplatňování práv a oprávněných zájmů.
- 3) Individuální cíle uživatelky, které má služba naplňovat, formu, průběh a rozsah pomoci jsou zaznamenány v individuálním plánu uživatelky. Tento je zpracován klíčovým pracovníkem zpravidla do 1 měsíce ode dne uzavření smlouvy.

Rozsah poskytování služby

- 1) Rozsah poskytované služby vychází z individuálního plánu sestaveného na základě konkrétní situace uživatele služby a ve spolupráci s ním. Rámcový individuální plán je sestaven před podpisem smlouvy a blíže specifikuje a konkretizuje zakázku uživatele.
- 2) Mezi poskytovatelem a uživatelem služby je domluveno, že vzájemná spolupráce bude směřovat k tomuto cíli: **řešení nepříznivé sociální situace souvztažné se ztrátou bydlení klientky**
- 3) Uživatel má právo kdykoli podle svých potřeb požadovat změnu rozsahu poskytované služby. Požadavek na změnu má písemně oznámit poskytovateli (za pomoci sociálního pracovníka) v průběhu poskytování služby, změny budou nastaveny nejpozději do 10ti pracovních dnů po oznámení.

Individuální rozsah poskytování sociální služby

- ubytování v zařízení (hrazená služba, 24 hodin denně)
- pomoc při přípravě stravy (bezplatná služba, 24 hodin denně) ANO
- pomoc při uplatňování svých práv, oprávněných zájmů a při obstarávání osobních záležitostí (bezplatná služba, 24 hodin denně) ANO

Klientka chce být individuálně podporována ještě v těchto oblastech

- pomoc s péčí o domácnost ANO
- asistované hospodaření ANO
- finanční gramotnost ANO
- pomoc s výchovou a péčí o děti ANO
- sebeprezentace (příprava na zaměstnání....) ANO
-
-

**Klientce mohou být na začátku i během pobytu individuálně poskytovány
tyto služby**

- | | |
|---|-----|
| ▪ duchovní služby (bezplatná služba) | ANO |
| ▪ psychologické služby (bezplatná služba) | ANO |
| ▪ šatník (částečně hrazená služba) | ANO |

ČLÁNEK II.

MÍSTO A ČAS POSKYTOVÁNÍ SLUŽBY

- 1) Po vzájemné dohodě smluvních stran budou sjednané služby na základě této smlouvy poskytovatelem poskytovány ode dne **2018**
- 2) Místem poskytování služby sjednané v čl. I smlouvy je místo adresy služby
Náměstí Jiřího 29, 407 56 Jiřetín pod Jedlovou
- 3) Klientka se zavazuje, že bude službu přijímat řádně, v rozsahu, na místě a v čase, jak je uvedeno v předchozích odstavcích tohoto článku smlouvy. Čas poskytování služeb je garantován s výjimkou nouzových a havarijních situací.

ČLÁNEK III.

ÚHRADA

- 1) Klientka se zavazuje za poskytovanou službu platit poskytovateli úhradu podle § 75 odst. 1 písm. b) zákona č. 108/2006 Sb., o sociálních službách, vyhlášky č. 505/2006 Sb., kterou se provádějí některá ustanovení zákona o sociálních službách, a to ve výši úhrady za službu Azylového domu včetně poskytnutých fakultativních služeb.
- 2) Výše platby je **Kč/den**, úhrada je splatná dle Domovního řádu vždy **do 25. dne v daném měsíci** a to v hotovosti oproti příjmovému dokladu pověřeným pracovníkům poskytovatele nebo převodem na bankovní účet Domova sv. Máří Magdaleny: **78-520 992 0257/0100**. Úhrada se provádí v rámci poskytování služby.
- 3) Výpis výše sazeb za službu jsou uvedeny v Ceníku služeb, který je přílohou této smlouvy. Klientka je povinna zaplatit úhradu za poskytnuté sociální služby podle vyúčtování poskytovatele.
- 4) Poskytovatel je povinen předložit klientce vyúčtování úhrady podle odstavce 1) tohoto článku za kalendářní měsíc, a to nejpozději do 10. dne následujícího měsíce.
- 5) Úhrada za ubytování se při nepřítomnosti klientky v azylovém domě nevrací.
- 6) Poskytovatel se zavazuje předložit klientce aktualizovaný předpis plateb při každé změně odebíraných služeb.

ČLÁNEK IV.

UJEDNÁNÍ O DODRŽOVÁNÍ VNITŘNÍCH PRAVIDEL STANOVENÝCH POSKYTOVATELEM PRO POSKYTOVÁNÍ SOCIÁLNÍ SLUŽBY

Klientka prohlašuje, že byla srozumitelnou formou seznámena s aktuální verzí vnitřních pravidel poskytovatele (Domovním řádem) pro poskytování služby, která jsou přílohou této smlouvy. Dále prohlašuje, že jim plně porozuměla a zavazuje se tato pravidla dodržovat.

Práva klientky a poskytovatele vyplývající z této smlouvy

1. **Klientka má právo** užívat pokoj číslo **6/D2 (Křížová 233, Jiřetín pod Jedlovou)** a společné prostory a to i se svými dětmi – **dcera** , **nar.** . . , **syn** , **nar.** . . .
2. **Klientka má právo** používat elektrospotřebiče a vybavení pokoje Domova sv. Máří Magdaleny, které jsou umístěny na přiděleném pokoji a jsou zapsány v seznamu vybavení pokoje.
3. **Klientka má právo** využívat společné elektrospotřebiče (pračky, sporáky, mikrovlnnou troubu, které jsou součástí společné kuchyně a prádelny).
4. **Klientka může v zařízení používat vlastní elektrospotřebiče pouze po předložení písemné revizní zprávy odborníka, nebo platného záručního listu.**
5. **Poskytovatel si vyhrazuje právo** přestěhovat klientku služby na jiný pokoj z důvodu využití kapacity a jiných organizačních důvodů.

Povinnosti klientky a poskytovatele vyplývající z této smlouvy

1. Vybavení pokoje je předáno proti podpisu klientky. **Klientka je povinna** vybavení a prostory jí vyhrazené řádně užívat a nesmí bez souhlasu poskytovatele služby provádět žádné změny v těchto prostorách.
2. **Klientka se zavazuje** uhradit platbu za ubytování dle článku IV této smlouvy odstavec 2).
3. Povinností poskytovatele sociální služby je (dle znění z. č. 108/2006 Sb., § 88) mimo jiné plánovat průběh poskytování sociální služby podle osobních cílů, potřeb a schopnosti osob, kterým poskytuje sociální službu. **Klientka se tedy touto smlouvou zavazuje pracovat s klíčovým a sociálním pracovníkem na individuálním plánování**, které bude probíhat formou konzultací dle potřeb klientky, min. však 1x za 14 dní.

ČLÁNEK V.

VÝPOVĚDNÍ DŮVODY A VÝPOVĚDNÍ LHŮTY

- 1) Klientka může vypovědět smlouvu bez udání důvodu. Výpovědní lhůta pro výpověď danou klientkou činí 1 měsíc ode dne následujícího po dni předání písemné výpovědi poskytovateli (např.: za pomoci sociálního pracovníka).
- 2) Poskytovatel může smlouvu vypovědět pouze z důvodů hrubého porušení své povinnosti vyplývající ze smlouvy. Za hrubé porušení smlouvy se považuje zejména:
 - a. jestliže se uživatel chová k pracovníkům poskytovatele, kteří tuto službu řádně zajišťují způsobem, jehož záměr nebo důsledek vede ke snížení důstojnosti pracovníků nebo je hrubě uráží, vyhrožuje jim, používá vulgárních slov anebo se vůči nim dopouští násilí.
 - b. **je v prodlení s úhradou za poskytnutí sociální služby, která bude delší než 5 dnů včetně nedodržení splátek splátkového kalendáře** (pokud klientka záměrně a prokazatelně službu nehradí, výpověď činní 1 měsíc.);
 - c. jestliže se klientka chová k pracovníkům poskytovatele nebo jiným klientkám způsobem, který vede ke snížení důstojnosti fyzické osoby nebo k vytváření nepřátelského, ponižujícího nebo zneklidňujícího prostředí;
 - d. pominuly důvody k poskytování služby, tzn., že uživatel nevyužívá službu po dobu delší, než 10 po sobě následujících dní;
 - e. klientka po dobu pobytu spáchá trestnou činnost;
 - f. klientka opustila službu, nevrátila se, neozvala se pracovníkovi AD;
 - g. změna zdravotního stavu klientky do stavu vylučující poskytování služby. Podkladem pro výpověď z tohoto důvodu je lékařský posudek.
- 3) Výpovědní lhůta pro výpověď danou poskytovatelem z důvodů uvedených v odstavci 2 tohoto článku činí 2 měsíce a počíná běžet prvním dnem následujícím po dni, v němž byla tato výpověď klientce předána. Během výpovědní doby je klientka povinna si zajistit náhradní ubytování.

ČLÁNEK VI.

DOBA PLATNOSTI SMLOUVY

- 1) Smlouva nabývá platnosti a účinnosti okamžikem jejího podpisu oběma smluvními stranami.
- 2) Doba platnosti a účinnosti smlouvy je sjednána od okamžiku jejího podpisu oběma smluvními stranami, **a to na dobu určitou - 2 kalendářní měsíce**. Prodloužení smlouvy dodatkem je možné pouze na základě doložení vzájemné spolupráce klientky a pracovníků služby.

- 3) O uzavření dodatku smlouvy se rozhoduje na společném hodnotícím setkání doby pobytu klientky. Účastní setkání jsou: klientka, klíčový pracovník a vedoucí sociálních služeb popř. sociální pracovník. Termín setkání probíhá měsíc před koncem uzavření smlouvy.
- 4) V případě opakovaného prodloužení pobytu je jeho délka služby zpravidla jeden rok.
- 5) Osoba nemůže práva z této smlouvy postoupit na jinou.
- 6) Smlouva může být měněna nebo doplňována pouze formou číslovaných dodatků.

ČLÁNEK VII.

SOUHLAS S VEDENÍM OSOBNÍCH ÚDAJŮ

- 1) Klientka služby prohlašuje, že souhlasí se shromažďováním, zpracováním a evidencí svých osobních údajů poskytovatelem.
- 2) Poskytovatel se zavazuje, že tyto údaje budou vedeny pouze pro účely kvalifikovaného poskytování služeb, jehož se údaje týkají.

ČLÁNEK VIII.

ZÁVĚREČNÁ USTANOVENÍ

- 1) Tato smlouva je vyhotovena ve dvou výtiscích a nabývá účinnosti dnem podepsání oběma stranami.
- 2) Jakékoli dodatky a změny jsou platné pouze po projednání smluvními stranami.
- 3) V případě změny obecně závazných právních předpisů v oblasti sociálních služeb, které mají vliv na obsah této smlouvy, předloží poskytovatel uživateli návrh na změnu této smlouvy.
- 4) Dojde-li v době platnosti smlouvy ke změně kontaktních údajů uživatelky, jejího dítěte, je povinna tyto nové údaje sdělit písemně do 15 kalendářních dnů poskytovateli.

Příloha č. 1: Ceník služby

Příloha č. 2: Domovní řád

Příloha č. 3: Možnosti a způsoby podání stížnosti/podnětu

Jiřetíně pod Jedlovou dne: . . **2018**

Klientka/právní zástupce:

podpis

Za poskytovatele:.....

podpis

Razítko: