

OBLASTNÍ CHARITA ÚSTÍ NAD LABEM

Štefánikova 1
400 01 Ústí nad Labem
tel.: 475 601 805
IČ: 44225512

„Člověk nám není lhostejný.“

č. A/000/16

Smlouva o poskytnutí sociální služby v Azylovém domě Samaritán

Níže uvedeného měsíce, dne a roku **uzavřeli**

Pan/paní:

Datum narození:

Trvalý pobyt:

Číslo OP:

v textu této smlouvy dále jen „Uživatel“

a

Oblastní Charita Ústí nad Labem, Štefánikova 1, Ústí nad Labem 400 01, IČO 44225512
v textu této smlouvy dále jen „Poskytovatel“

v souladu se zákonem č. 108/2006 Sb. o sociálních službách (podle § 57)

smlouvu o poskytnutí sociální služby v Azylovém domě Samaritán

v textu této smlouvy dále jen „Smlouva“

1. Rozsah poskytování sociální služby

Poskytovatel se zavazuje poskytovat uživateli v rámci smlouvy ubytování, vytvoření podmínek pro samostatnou přípravu nebo pomoc s přípravou stravy a pomoc při uplatňování práv, oprávněných zájmů a při obstarávání osobních záležitostí k překlenutí tíživé životní situace a možnost využití programů a aktivit stanovených vnitřními řády zařízení.

2. Doba platnosti smlouvy

2.1 Smlouva nabývá platnosti a účinnosti okamžikem jejího podpisu oběma smluvními stranami.

2.2 Doba platnosti a účinnosti smlouvy je sjednána oběma smluvními stranami

ode dne:

do dne:

Smlouva byla předčasně ukončena dne:

3. Ubytování

- 3.1 Uživateli bude poskytnuto ubytování v pokoji na **Ubytovně I / II muži / ženy**.
- 3.2 Pokoj je vybaven následujícím zařízením: lůžko, šatní skříň a další zařízení dle inventáře příslušného pokoje. Po dohodě s Poskytovatelem si může Uživatel pokoj vybavit také vlastním televizorem a rádiem, jejichž používání se řídí Řádem Azylového domu Samaritán.
- 3.3 Ubytování zahrnuje také topení, teplou a studenou vodu, elektrický proud.
- 3.4 Mimo pokoj může Uživatel způsobem obvyklým společně s ostatními Uživateli v Azylovém domě Samaritán užívat:
 - a) sociální zařízení
 - b) kuchyňku
 - c) kuřáckou místnost
 - d) prádelnu a sušárnu
 - e) zahradu
- 3.5 Uživatel se zavazuje užívat prostory vyhrazené jemu k ubytování řádně v souladu s Řádem Azylového domu Samaritán, pečovat o veškeré vybavení v zařízení i o svěřený majetek a při ukončení pobytu ho v pořádku odevzdat.

4. Podmínky pro přípravu stravy

- 4.1 K přípravě stravy je k dispozici kuchyňský kout vybavený elektrickým vařičem, varnou konvicí a nádobím.
- 4.2 Uživatel Ubytovny-Ženy má možnost využít mikrovlnnou troubu a lednici umístěnou v kuchyňce a uživatel Ubytovny II. lednici umístěnou na chodbě.

5. Sociální poradenství

- 5.1 Poskytovatel se zavazuje a je povinen poskytovat Uživateli základní sociální poradenství zahrnující tyto činnosti:
 - a) pomoc při uplatňování práv a oprávněných zájmů
 - b) obstarávání osobních záležitostí
- 5.2 Služby jsou poskytovány od pondělí do čtvrtka vždy od 8:00 do 15:30 hod., v pátek od 8:00 do 12:00 hod.
- 5.3 Služby jsou poskytovány v souladu s vnitřními pravidly organizace a Individuálním plánem uživatele. Sociální pracovník a uživatel se vzájemně předběžně dohodli na spolupráci při naplňování těchto osobních cílů uživatele:
- 5.4 Konkrétní rozpracování jednotlivých kroků k naplňování těchto cílů a jejich aktualizace je dále zdokumentováno v Individuálním plánu uživatele. Individuální plán bude sestaven nebo aktualizován do 14 dnů od uzavření smlouvy.
- 5.5 Individuální plán uživatele je uložen v jeho osobní složce, do které je mu na jeho žádost umožněn přístup.

6. Výše úhrady a způsob a jejího placení

- 6.1 Výše poplatku za ubytování je ...**Kč/noc.**
- 6.2 Uživatel se zavazuje platit úhradu v hotovosti v pokladně Poskytovatele nebo převodem na účet Poskytovatele, a to vždy předem a na dobu dohodnutou.
- 6.3 Ubytování může být hrazeno i sociálním odborem nebo jinou organizací na účet Poskytovatele, a to vždy do 25. dne daného měsíce. V případě, že sociální odbor nebo organizace nezaplatí úhradu v plné výši, Uživatel se zavazuje doplatit úhradu v hotovosti v pokladně Poskytovatele, a to vždy do posledního dne daného měsíce.
- 6.4 Uživatel, sociální odbor nebo jiná organizace, která provádí úhradu za služby na účet Poskytovatele, při platbě udává jako variabilní symbol po předchozím souhlasu Uživatele první šestičíslí jeho rodného čísla.
- 6.5 Číslo účtu Poskytovatele: **267681271/0300.**
- 6.6 Přeplatky na úhradách za ubytování je Poskytovatel povinen vyúčtovat a vrátit příslušnému plátcí, nejpozději do 72 hodin od ukončení poskytování služby.

7. Zvláštní ustanovení

- 7.2 Uživatel nese i po ukončení ubytování odpovědnost za případné nedoplatky za poskytnuté služby, poškození zařízení a poškození či nevrácení inventáře a je povinen tyto dluhy vyrovnat do jednoho měsíce po svém odchodu, pokud není dohodnuto jinak. Uživatel bere na vědomí, že po uplynutí uvedené lhůty mohou být pohledávky nebo škody vymáhány zákonnou cestou a jsou důvodem k neposkytnutí dalších sociálních služeb.
- 7.3 Cenné osobní věci a finanční hotovost si může uživatel uložit proti podpisu v kanceláři koordinátorů služby Azylového domu Samaritán. V případě, že tyto věci nebo finanční obnos nebudou uloženy, Poskytovatel za ně nepřejímá zodpovědnost a v případě ztráty nebo zničení za ně nebude poškozeným poskytnuta žádná náhrada. Za ostatní osobní věci si každý Uživatel zodpovídá sám.
- 7.4 Uživatel má právo podat stížnost na způsob a kvalitu poskytování sociálních služeb poskytovaných v zařízení. Způsob podání a vyřízení stížnosti je zpracován ve vnitřním předpisu zařízení a uživatel je s ním seznámen, předpis je vyvěšen na informační nástěnce v Azylovém domě Samaritán a v Centru pomoci Samaritán.
- 7.5 Uživatel má právo nahlásit adresu Azylový dům Samaritán jako doručovací adresu. V případě ukončení pobytu budou doručené zásilky přebírány ještě 14 dní po datu ukončení pobytu. Došlá pošta bude uložena a evidována v Knize pošty, v případě nevyzvednutí bude vrácena České poště. Poskytovatel není v žádném případě odpovědný za promeškání zákonných lhůt stanovených v soudních a dalších obsílkách způsobených nepřevzetím zásilky Uživatelem.
- 7.6 V případě, že Uživatel vlastní elektronický přístroj (televize, DVD, videorekordér, rádio) a tyto přístroje splňují podmínku danou vnitřním předpisem zařízení, se kterým je Uživatel seznámen, může ho používat na pokoji za měsíční poplatek 50Kč.
V případě používání vlastní televize a rádia na pokoji si Uživatel hradí sám koncesionářské poplatky spojené s provozem těchto spotřebičů.
- 7.7 Uživatel byl seznámen s tím, že některé společné prostory Domu Samaritán jsou monitorovány kamerovým systémem.
- 7.8. Uživatel souhlasí s tím, že v případě důvodného podezření na přechovávání nebo donášku zbraní, alkoholu nebo jiných omamných látek apod. mu ze strany personálu může být provedena prohlídka jeho osobních věcí.

8. Ukončení smluvního vztahu

- 8.1 Smlouva o poskytnutí sociální služby v Azylovém domě Samaritán končí datem uvedeným v této Smlouvě. Novou smlouvu lze uzavřít po dohodě se sociálním pracovníkem, vedoucím Azylového domu Samaritán nebo jeho zástupcem.
- 8.2 Uživatel může Smlouvu vypovědět kdykoliv bez udání důvodu, oznámení o ukončení může být pouze ústní.
- 8.3 Poskytovatel může ukončit Smlouvu v těchto případech:
 - a) Uživatel přestane být cílovou skupinou služby.
 - b) Při porušení Řádu Azylového domu Samaritán, při kterém dojde dle metodiky postupu při porušování pravidel Domu Samaritán (vyvěšeno na nástěnkách) k omezení poskytování služeb na určitou dobu.
 - c) Při odvolání Souhlasu s poskytováním osobních údajů ze strany uživatele.
 - d) Při nespolupráci uživatele na řešení vlastní životní situace a neplnění dohodnutého postupu v Individuálním plánu uživatele.
 - e) Při neuhrazení poplatku za ubytování v předem dohodnutém termínu.
 - f) Při neomluvené nepřítomnosti uživatele v Azylovém domě Samaritán delší než 8 dní.
 - g) Dojde-li ke střetu zájmů.
- 8.4 Poskytovatel se zavazuje ukončení Smlouvy oznámit Uživateli vždy písemně včetně přesného udání důvodu.
- 8.5 Pokud uživatel není schopen si všechny své věci a majetek odnést nebo se na Azylovém domě vůbec nevyskytuje, mohou být tyto věci uschovány v garáži Domu Samaritán a to po dobu dvou měsíců. Uživatel si své uschované věci z garáže vyzvedne všechny najednou, pokud není se soc. pracovníci domluveno jinak. Pokud si uživatel své věci ve stanovené lhůtě nevyzvedne, budou zlikvidovány.

9. Společné ujednání

- 9.1 Smlouva je vyhotovena ve dvou exemplářích s platností originálu. Každá smluvní strana obdrží jedno vyhotovení.
- 9.2 Každá nově uzavřená Smlouva se stejným Uživatelem ruší od počátku své platnosti Smlouvu předchozí.
- 9.3 Smlouva může být změněna pouze písemně.
- 9.4 Poskytovatel i Uživatel prohlašují, že Smlouva vyjadřuje jejich pravou a svobodnou vůli a že Smlouvu neuzavřeli v tísní za nápadně nevýhodných podmínek
- 9.5 Poskytovatel i Uživatel prohlašují, že smlouvu přečetli, jejímu obsahu rozumí a s jejím obsahem úplně a bezvýhradně souhlasí, což stvrzují svými vlastnoručními podpisy.

9.6 Uživatel prohlašuje, že byl seznámen s obsahem této Smlouvy a právy a povinnostmi z ní plynoucí, a s uvedenými podmínkami souhlasí. Dále Uživatel prohlašuje, že byl seznámen s Řádem Azylového domu Samaritán, s Požárním řádem, Evakuačním plánem, Postupem při řešení nouzových a havarijních situací a s Postupem pro přijímání a vyřizování stížností. Řád Azylového domu Samaritán a vnitřní předpisy, které se vztahují k této Smlouvě, jsou vyvěšeny na informačních nástěnkách v Azylovém domě Samaritán.

V Ústí nad Labem, dne

.....
Uživatel/ka

.....
Sociální pracovnice

Bc. Vendula Křištofová
.....
Vedoucí Domu Samaritán

Příloha č. 1: Souhlas se shromažďováním a zpracováváním osobních a citlivých údajů
Příloha č. 2: Souhlas s vedením osobní dokumentace

OBLASTNÍ CHARITA ÚSTÍ NAD LABEM

Štefánikova 1
400 01 Ústí nad Labem
tel.: 475 601 805
IČ: 44225512

„Člověk nám není lhostejný.“

Příloha č. 1

SOUHLAS SE SHROMAŽĎOVÁNÍM A ZPRACOVÁVÁNÍM OSOBNÍCH A CITLIVÝCH ÚDAJŮ

Jméno uživatele:.....

Uživatel byl seznámen s tím, že pověření pracovníci Azylového domu Samaritán budou **shromažďovat a zpracovávat jeho osobní a citlivé údaje** v tomto rozsahu:

- **Osobní údaje** uvedené ve Smlouvě o poskytování sociální služby
- **Informace o sociální situaci** – finance, zdravotní stav, rodina a vztahy, pracovní zkušenosti, vzdělání, závislosti, sebeobsluha, volný čas a chování uživatele vzhledem k Řádu Azylovému domu Samaritán.

Uživatel byl poučen o tom, že tento souhlas může kdykoli písemně odvolat a že odvolání souhlasu s poskytováním osobních údajů znamená ukončení smluvního vztahu.

Uživatel souhlasí s tím, že tato **data budou archivována** a v případě jeho příštího pobytu znovu použita pro sociální práci s ním.

Uživatel souhlasí s tím, aby byly poskytovány jeho osobní a citlivé údaje těmto organizacím, institucím a úřadům za účelem vylepšení a urychlení řešení jeho tíživé situace:

.....
.....
.....
.....

V Ústí nad Labem dne:.....

Podpis uživatele:.....

OBLASTNÍ CHARITA ÚSTÍ NAD LABEM

Štefánikova 1
400 01 Ústí nad Labem
tel.: 475 601 805
IČ: 44225512

„Člověk nám není lhostejný.“

Příloha č. 2

SOUHLAS S VEDENÍM OSOBNÍ DOKUMENTACE

Jméno uživatele:.....

Uživatel byl seznámen s tím, že o jeho osobě bude v rámci pobytu v Azylovém domě Samaritán vedena **osobní dokumentace (složka uživatele, elektronická databáze)**.

Tato dokumentace je potřebná k Individuálnímu plánování se sociálním pracovníkem, k naplňování osobních cílů uživatele a k vyřizování dalších záležitostí týkajících se uživatele.

Uživatel byl seznámen s tím, že do osobní dokumentace vedené o jeho osobě **může kdykoliv nahlédnout**. Dále do ní mohou nahlížet sociální pracovníci, koordinátoři služby a vedoucí Domu Samaritán a jeho zástupce.

Uživatel byl poučen o tom, že tento souhlas může kdykoli písemně odvolat a že odvolání souhlasu s poskytováním osobních údajů znamená ukončení smluvního vztahu.

Uživatel souhlasí s tím, že do jeho osobní dokumentace mohou pouze za přítomnosti sociálního pracovníka nahlížet tyto **další osoby**:

.....
.....
.....
.....

V Ústí nad Labem dne:.....

Podpis uživatele:.....